COASTAL ZONE PERMIT APPLICATION Diamond State Generation Partners, LLC Red Lion Energy Center Project November 11, 2011 ## **Bloomenergy** November 15, 2011 Office of the Secretary Department of Natural Resources & Environmental Control State of Delaware 89 Kings Highway Dover, DE 19901 Subject: Diamond State Generation Partners, LLC Red Lion Energy Center Project Coastal Zone Permit Application #### Dear Sir/Madam: We are pleased to enclose our application for a Coastal Zone Permit for the 47 MW fuel cell powered Red Lion Energy Center. Note we have already provided the \$3000 application fee to your office. We are awaiting the letter from Delaware Department of Natural Heritage Program and will forward it to you as soon as it arrives. Should you have any questions concerning this application or if you required additional information, please contact myself or our project manager Steve Ketler at steve.ketler@bloomenergy.com or 778.565.4655. Sincerely, William E. Brockenborough General Manager, Bloom Electrons Bloomenergy ## APPLICATION FOR A COASTAL ZONE ACT PERMIT ## State of Delaware Department of Natural Resources & Environmental Control Office of the Secretary November 11, 2011 Red Lion Fuel Cell Installation Diamond State Generation Partners LLC 1299 Orleans Drive Sunnyvale, California 94089 ## Table of Contents | Part 1. | Certification by Applicant | 4 | |----------|--|----| | Part 2. | Applicant Information and Site Identification | 5 | | Part 3. | Project Summary | 6 | | Part 4. | Project Property Record,
and Evidence of Local Zoning and Planning Approval | 7 | | Part 5. | Project Operations | 9 | | Part 6a. | Environmental Impacts | 12 | | Part 6b. | Environmental Offset Reduction Claim | 23 | | Part 6c. | Environmental Offsets Proposed | 24 | | Part 7. | Economic Effects | 26 | | Part 8. | Supporting Facilities Requirements | 28 | | Part 9. | Aesthetic Effects | 29 | | Part 10. | Effects on Neighboring Land Uses | 30 | | Attachme | ents: | | - A Site Plan Drawing - B Water Process Flow Diagram - C Landscaping Plan - D Offset Matrix - E Overall Facility Process Diagram - F Letter from State of Delaware Natural Heritage Program - G –Stormwater Management Study - H Location of Existing Nearby Groundwater Wells ## **Permit Application Instructions** - 1. Complete all parts of the application. For sections which are not applicable to your project, do not leave blank; present a statement that clearly states why the section is not applicable to your project. - 2. Because all applicants' projects are different, this Word document template will provide you flexibility for needed space to answer the questions. Please insert additional lines for text where needed for your application. If appropriate, attach extra pages referencing each answer by the corresponding section and question number. - 3. Submit eight complete hard copies of the permit application to: Office of the Secretary Department of Natural Resources & Environmental Control State of Delaware 89 Kings Highway Dover, DE 19901 In addition to the eight hard copies, submit a complete <u>electronic "pdf" copy</u> of the permit application and a copy of the Offset Matrix in Microsoft Word format on cd-rom. - 4. Comply, if required, or as requested by the DNREC Secretary, with <u>7 Delaware Code, Chapter 79, Section 7902</u>. If requested, but not completed, your application will not be considered administratively complete until this form is reviewed. - 5. Be sure to include your permit application fee of \$3,000; otherwise the application will not be considered administratively complete. Make checks payable to the "State of Delaware." - 6. Be advised that the application for a Delaware Coastal Zone Act Permit is a public document, which may be displayed at DNREC offices, public libraries, and the web, among others. If this application requires you to place confidential information or data in the application to make it administratively complete, note the Delaware Freedom of Information Act (29 Delaware Code, Chapter 100) and DNREC's Freedom of Information Act Regulation, Section 6 (Requests for Confidentiality), for the proper procedure in requesting confidentiality. Note: This application template was last revised by DNREC on January 30, 2008. Please discard any previous versions. ## **CERTIFICATION BY APPLICANT** Under the penalty of perjury pursuant to 11 <u>Delaware Code</u> §1221-1235, I hereby certify that all the information contained in this Delaware Coastal Zone Act Status Decision Application and in any attachments is true and complete to the best of my belief. I hereby acknowledge that all information in this application will be public information subject to the Delaware Freedom of Information Act, except for clearly identified proprietary information agreed to by the Secretary of the Department of Natural Resources & Environmental Control. | DIAMOND STATE GENERATION PARTNERS, LLC | |--| | Print Name of Applicant | | G. F. Rosen W | | Signature of Applicant | | William E Brockenborough, Vice President | | Title | | November 11, 2011 | Date ## APPLICANT INFORMATION AND SITE IDENTIFICATION 2.1 Identification of the applicant: Company Name: Diamond State Generation Partners, LLC ("Applicant") Address: 1299 Orleans Drive, Sunnyvale, California 94089 Telephone: (408) 543-1749 Fax: (408) 543-1501 2.2 Primary contact: Please list the name, phone number and email of a preferred contact within your company in case the DNREC needs to contact you regarding this status decision. Name: William E. Brockenborough Telephone: Tel: (408) 543-1500 Email: Bill.Brockenborough@bloomenergy.com 2.3 Site of proposed project (if different than above): 1593 River Road, New Castle, Delaware 19720 Tax Parcel No. 100.50.00011 2.4 Authorized agent (if any): Name: Shawn P. Tucker Address: 1100 North Market Street, Suite 1000 Wilmington, Delaware 19801 Telephone: (302) 467-4200 Fax: (302) 467-4201 Email: Shawn.Tucker@dbr.com If you have an authorized agent for this status decision process, provide written authorization from client for being the authorized agent. 2.5 Is the applicant claiming confidentiality in any section of their application? NO If yes, see instructions on page 3. ## **PROJECT SUMMARY** Provide a one-page summary describing the proposed project. Include a brief quantitative description of the anticipated environmental impacts, and how the Environmental Offset Proposal will "clearly and demonstrably" more than offset any negative impacts. The Red Lion Fuel Cell Installation will provide up to 47 MW of electrical power that will be connected to the PJM electrical grid. The project will consist of 235 Bloomenergy ES-5700 Energy Server fuel cells that will utilize pipeline quality natural gas. The project will be built in phases, the first phase consisting of 27 MW of capacity, and the second phase an additional 20 MW. Each fuel cell has a base load electrical output of 200 kW with a maximum natural gas usage of 1.32 MMBtu/hr (i.e., 1,282 SCFM at 1030 Btu/SCF heating value). The fuel cells will produce electricity at 480V which will be transformed to 138 kV before being sent to the nearby Delmarva Power Red Lion substation. The project will also include a water de-ionization system, natural gas pressure regulating station, an administration, a maintenance building, and an access road. The site design will incorporate the requisite stormwater and process wastewater management provisions. Bloom's ES-5700 fuel cells utilize solid oxide fuel cell ("SOFC") technology first developed for NASA's Mars program to produce clean electrical power. The fuel cells chemically covert the natural gas to electrical power in a non-combustion process and thus generate significantly less emissions than those of competing combustion technologies and fuels (i.e., combustion turbines, reciprocating engines, boilers, coal) The Project will remove approximately 9.3 acres of land from agricultural production and use it for clean energy production, displacing energy produced from other sources within the PJM grid that combust coal and oil. Stormwater runoff from the developed portion of the property will no longer contain agricultural residues from fertilizer and pesticides. Stormwater will be managed in accordance with State of Delaware and New Castle County regulations. Three bioretention basins and a grass filter strip will be used to treat stormwater runoff from the developed portion of the property. Sanitary wastewater will be treated onsite in a permitted wastewater disposal (septic) system. Groundwater will be treated through softening and reverse osmosis processes, and used for equipment cooling. The treatment processes will concentrate the naturally occurring dissolved solids into a fraction of the groundwater that is withdrawn. The water with the concentrated dissolved solids (estimated to be approximately 500 parts per million) will be returned to the ground as recharge. . # PROJECT PROPERTY RECORD AND EVIDENCE OF LOCAL ZONING AND PLANNING APPROVAL ## PROJECT PROPERTY RECORD | 4.1 | Name and address of project premises owner(s) of record: | | | | |-----|--|--|--|--| | | Name:
Address: | Delmarva Power & Light Company
800 King Street
Wilmington, Delaware 19801 | | | | 4.2 | Name and address of | project premises equitable owner(s): | | | | | None | | | | | 4.3 | Name and address of | lessee(s): | | | | | Name:
Address: | Diamond State Generation Partners LLC
1299 Orleans Drive
Sunnyvale, California 94089 | | | | 4.4 | Is the project premise | es under option by permit applicant? | | | | | No. | | | | | 4.5 | What is the present zo | oning of
the land for this entire project site? | | | | | Suburban | | | | | | | | | | | | | | | | ## EVIDENCE OF LOCAL ZONING AND PLANNING APPROVAL | I, <u>Ken</u> | neth R. Bieri | _ , for | New Castle County | |--|---|----------------------------------|---| | | | | (Name of County, City of Town) | | do hereby affirm | that the project proposed | by <u>Diamo</u> | ond State Generation Partners LLC (Name of Applicant) | | located at | 1593 River Road, New (Addre | | (TPN: 10-050.00-011) , in | | the S | Suburban) | | zoning district is in | | generate electricities classified as a n | y without combustion via
minor utility and permitted | a chemical red
d as a limited | s project. The proposed use of power cells to eaction between natural gas and certain metals use in this zoning district. | | | raphic area within which t | _ | | | (Signature) | RBini | _ | | | (Title) | AM Daigeala T | MER | | | 9/2 | <u> </u> | | | | (Date) | | - 4 | | This part is essential for a complete Coastal Zone Act Permit Application. No application will be considered administratively complete without it. While the applicant is strongly advised to use this form, the local zoning jurisdiction may utilize a different form or document to demonstrate "evidence of local zoning approval," provided such documents are signed and dated by the proper official ## PROJECT OPERATIONS - 5.1 Describe the characteristics of the manufactured product <u>and</u> all the process and/or assembly operations utilized by the proposed project. Include in the description (use attachments if necessary): - a. the raw materials, intermediate products, by-products and final products and characteristics of each. Review any materials' risk of carcinogenicity, toxicity, mutagenicity and/or the potential to contribute to the formation of smog. Provide material safety data sheets (MSDS) if available; Raw materials: natural gas, groundwater, air By products: water vapor, water, and air emissions (see 6.1) Final products: electricity to PJM grid b. the step-by-step procedures or processes for manufacturing and/or assembling the product(s). Provide a flow diagram to illustrate procedures; Natural gas is piped to the fuel cells 'stacks' where it is oxidized and causes electrical current to be generated. The electricity is then transformed to utility voltage and conveyed to the grid. A de-ionized cooling water system will be installed. Cooling water will only be needed when the fuel cells are not in operation. The Figure in Attachment A to this document provides a flow diagram of the overall process. c. the nature of the materials mentioned above in 5.1(a) as to whether or not the materials require special means of storage or handling; No special storage or handling is required. d. list the machinery (new and/or existing) to be utilized by this project; Fuel cells (new) Water treatment system (new) Natural gas pressure reducing and regulating station (new) e. list any new buildings or other facilities to be utilized; Administration and maintenance building f. list the size and contents of any anticipated aboveground or underground storage tank systems that may be constructed or utilized in support of facility operations; Two above ground storage tanks for de-ionized water - Tank A 30,000 gallons capacity - Tank B 23,000 gallons capacity One underground tank will be installed as part of the onsite waster water disposal system (septic tank). g. if this project represents an increase or decrease in production at an already existing facility, what will be the new rate of maximum production? Not applicable h. if this project represents a totally new facility at a new or existing site, what will be the maximum production rate? 47 MW of electricity, built in two phases. Phase One: 27 MWPhase Two: 20 MW 5.2 Describe daily hours of plant operations and the number of operating shifts. 24 hours per day, 7 days per week One operating shift - 5.3 Provide a site plan of this project with: - a. a north arrow; - b. a scale of not less than one inch to 200 feet; - c. identity of the person responsible for the plan, including any licenses and their numbers: - d. the acreage of the applicant's entire property and acreage of the proposed project; - e. property lines of entire property; - f. lines designating the proposed project area for which application is being made, clearly distinguished from present facilities and operating areas (if any); - 10 - - g. existing and proposed roads, railroads, parking and loading areas, piers, wharfs, and other transportation facilities; - h. existing water bodies and wetlands and proposed dredge and fill areas, and; - i. existing and proposed drainage ways, gas, electric, sewer, water, roads, and other rights-of-way. Site plan drawing in the format requested is contained in Attachment B to this document. 5.4 How many acres of land in total are required for this proposed project? The property is 42.2 acres in size. Approximately 22.3 acres of the property currently is used for field crop commercial agricultural purposes. The proposed facility (road, parking, grass, buildings, and electricity generation will use approximately 9.3 acres of the agricultural land. Has the property been involved with a state or federal site cleanup program such as Superfund, Brownfields, HSCA Voluntary Cleanup Program, RCRA Corrective Action, Aboveground or Underground Storage Tank Cleanup Programs? If so please specify which program. No 5.6 With regards to environmental cleanup actions, has a Uniform Environmental Covenant, Final Plan of Remedial Action, or no further action letter been issued by the Department? If so are the planned construction activities consistent with the requirements or conditions stated in these documents? No #### PART 6A ## **ENVIRONMENTAL IMPACTS** ## **Air Quality** 6.1 Describe project emissions (new, as well as any increase or decrease over current emissions) by type and amount under maximum operating conditions: The following table shows the facility's maximum emissions at full build-out of 235 fuel cells, with a rated power capacity of 47 MW. The daily maximum energy production will be 1,128 MWh at full capacity. | | Existing Emissions | | Net Increase/Decrease | | New Total Emissions | | Percent | | |-----------|---------------------------|-----------|-----------------------|-----------|---------------------|-----------|----------------------------------|--| | Pollutant | lbs/day | tons/year | lbs/day | tons/year | lbs/day | tons/year | Change
(compare
tons/year) | | | NO_X | 0.0 | 0.0 | 2.37 | 0.432 | 2.37 | 0.432 | NA | | | CO | 0.0 | 0.0 | 112.8 | 20.58 | 112.8 | 20.58 | NA | | | VOC | 0.0 | 0.0 | 22.56 | 4.12 | 22.56 | 4.12 | NA | | | SO_2 | 0.0 | 0.0 | 39.48 | 7.21 | 39.48 | 7.21 | NA | | 6.2 Describe how the above emissions change in the event of a mechanical malfunction or human error. In the event of a malfunction or human error the fuel cell(s) in question will be automatically or manually shut down, causing all air emissions to cease. Deionized water will be used to cool the fuel cells during the startup process. 6.3 Describe any pollution control measures to be utilized to control emissions to the levels cited above in 6.1. Fuel cells control emissions to extremely low levels by nature; no additional 'end of pipe' control systems will be used. 6.4 Show evidence that applicant has, or will have, the ability to maintain and utilize this equipment listed in 6.3 in a consistently proper and efficient manner. (For example, provide college transcripts and/or records of training courses and summary of experience with this pollution control equipment of person(s) responsible for pollution control equipment, and/or provide copies of contracts with pollution control firms to be responsible for maintaining and utilizing this equipment.) Not applicable – no air emissions control systems required. ## **Water Quality** 6.5 Describe wastewater discharge (new, as well as any increase or decrease over current discharge levels) due to project operations: | | Current | cge Changed Discharge Concentration | Current Discharge | | Net
Increase/Decrease | | New Total
Emissions | | |-----------|---|-------------------------------------|-------------------|----------|--------------------------|---------------------|------------------------|---------------------| | Pollutant | llutant Discharge
Concentration
(ppm) | | gal/day | gal/year | average
gal/day | average
gal/year | average
gal/day | average
gal/year | | TDS | N/A | 500 | 0 | 0 | 1,267 | 462,480 | 1,267 | 462,480 | 6.6 Describe the current method of employee sanitary wastewater disposal and any proposed changes to that system due to this proposed project. Current: Not Applicable Future: On-Site Wastewater Disposal System (Septic) 6.7 Identify the number, location, and name of receiving water outfall(s) of any and all <u>process wastewater</u> discharge (new or current) affected by this proposed project. Provide NPDES Permit Numbers for each discharge affected. The project will not have a process wastewater discharge to surface water. Process wastewater that results from water treatment units (water softener and reverse osmosis rsystem) will be infiltrated on site to recharge groundwater. The process wastewater is anticipated to met Safe Drinking Water Act criteria and not impact groundwater quality. A State of Delaware permit will be required (probably a Class V UIC permit). Bloom Energy will apply for the required permit and will comply with the requirements of the permit issued. 6.8 If any
effluent is discharged into a public sewer system, is there any pretreatment program? If so, describe the program. None | 6.9 | Stormwater: | |-----|-------------| | | | | a. | Identify the | number, l | ocation, a | nd name | of receiv | ing waters | of stormwater | |----|--------------|-----------|------------|------------|------------|------------|---------------| | | discharges. | Provide p | ermit nun | nber for e | each discl | harge. | | Number of discharges: Three (3) Location of outfall: Bioretention area north of the site Receiving water body: Delaware River Permit Number: application under review by New Castle County Department of Land Use b. Describe the sources of stormwater run-off (roofs, storage piles, parking lots, etc). Administration building roof, vehicle parking lot, paved driveway, crushed stone covered areas and 235 ES-5700 Energy Servers within facility c. Describe the amount of stormwater run-off increase over current levels that will result from the proposed project. The Stormwater Management Study completed for the project is provided in Attachment C. According to the study, the project will result in a reduction in the amount (volume) of stormwater that will be generated on the property. This reduction is attributable to the use of bioretention basins. 2 yr storm event -0.106 acre feet reduction 10 yr storm event -0.171 acre feet decrease 100 yr storm event -0.434 acre feet decrease d. Describe any pollutants likely to be in the stormwater. Stormwater quality will improve over current levels as pesticides, herbicides and fertilizers will no longer be applied to the developed land and be discharged in the stormwater as currently happens. Stormwater from the developed portion of the site will be routed through a grass filter (road and parking lot drainage) and through three bioretention basins, identified as best management practices by New Castle County and the State of Delaware, to remove sediment, oils and greases that potentially could be in the stormwater runoff from areas used by vehicles. Vehicle use on site will be low volume. e. Describe any pollution control device(s) or management technique(s) to be used to reduce the amount of stormwater generated, and devices to improve the quality of the stormwater run-off prior to discharge. Stormwater quality measures are designed into the project to meet New Castle County and State of Delaware requirements. These measures include: 3 bioretention areas, 2 of which will provide infiltration 1 grass filter strip for entrance road f. Describe any new or improved stormwater drainage system required to safely carry off stormwater without flooding project site or neighboring areas down gradient. Stormwater discharge points from the property flow directly to the Delaware River. Flooding in this reach of the Delaware River is controlled by tidal conditions. Stormwater from the developed portion of the property will be routed through bioretention basins that will reduce the volume of sotrmwater runoff that leaves the property when compared to existing conditions. 6.10 Will this project use a new water intake device, or increase the use (flow) from an existing intake device? No. If yes, state: - a. the volume of water to be withdrawn, and; - b. describe what will be done to prevent entrainment and/or entrapment of aquatic life by the intake device. - 6.11 Will this proposed project result in a thermal discharge of water, or an increase in the flow or temperature of a current thermal discharge? No. Cooling water will be vaporized. Stormwater from developed portions of the property will be routed through bioretention basins that will serve to cool the runoff from pavements and other heat absorbing surfaces prior to discharge. If yes, state: - a. the volume of the new flow or increase from the existing thermal discharge, both in flow and amount of heat: - b. how warm will the water be when it is discharged into a receiving waterway, discharge canal, or ditch, and what will be the difference in discharge temperature and ambient temperature (delta T) at various seasons of the year after all cooling water mechanisms have been applied to the hot water? - c. the equipment and/or management techniques that will be used to reduce the thermal load of the discharge water. 6.12 Will any proposed new discharge or change in existing discharge cause, or have potential to cause, or contribute to, the exceedance of applicable criteria appearing in the "State of Delaware Surface Water Quality Standards"? No. If yes, explain: If a discharge to surface water is proposed, it will be designed to ensure that it will not cause or contribute to a condition that exceeds applicable criteria of the State of Delaware Surface Water Quality Standards. In the event that a surface water discharge is proposed, an NPDES permit will be required. 6.13 Describe any oils discharged to surface waters due to this proposed project. None 6.14 Describe any settleable or floating solid wastes discharged to surface waters due to this project. None 6.15 Show evidence that the applicant has, or will have, the ability to maintain and utilize any water pollution control equipment listed in questions 6.5 through 6.14 in a consistently proper and efficient manner. (For example, provide operator license numbers, college transcripts and/or training courses and summary of prior experience with this pollution control equipment of person(s) responsible for pollution control equipment, and/or provide copies of contracts with pollution control firms.) Maintenance of the stormwater management system will be performed in accordance with New Castle County and State of Delaware standards and requirements. 6.16 Estimate the <u>amount</u> of water to be used for each specified purpose including cooling water. State daily and maximum water use in the unit of gallons per day for each purpose and source of water. State if water use will vary with the seasons, time of day, or other factors. Water usage will normally be zero when facility is new and starts commercial operation (COD). As the facility ages, a fraction of the fuel cells will be under service at any given time and will require de-ionized water for a period of twelve hours as they start up. Groundwater from a new well will be treated (de-ionized) using softeners and a reverse-osmosis system. The de-ionized water will be stored in on-site tanks, for use only when units are shut down and not producing electricity. Potable water will come directly from the well (approximately 50 gallons per day). Maximum daily groundwater consumption will be approximately 8,640 gallons, occurring one or two days per year. The daily average groundwater consumption will be approximately 3,889 gallons, and assumes that a grid event occurs that requires the entire facility to shutdown and then restart. Consumption is a function of fuel cells shut downs, and will not depend on the seasons or time of day. A water process flow diagram is provided in Attachment D to this application. 6.17 Identify the <u>source</u> of water needed for the proposed project, including potable water supplies. Groundwater well. 6.18 Are wells going to be used? Yes If yes: a. Identify the aquifer to be pumped and the depth, size and pumping capacity of the wells. Aquifer name: Potomac Depth of well: 200 feet (expected) Capacity of well: 100 gpm (expected) b. Has a permit been applied for to do this? No. A permit application for the well is being prepared. c. How close is the proposed well(s) to any well(s) on adjacent lands? ½ mile away. The locations of known wells in the vicinity of site are shown in the figure provided in Attachment E. #### **Solid Waste** 6.19 Will this project result in the generation of any solid waste? Yes If yes, describe each type and volume of any solid waste (including biowastes) generated by this project, and the means used to transport, store, and dispose of the waste(s). Paper wastes – 3000 lbs per year. Plastic wastes – 1000 lbs per year Glass wastes – 500 lbs per year Metal wastes –500 lbs per year E-wastes – 10,000 lbs per year All solid wastes will be collected by truck and recycled to the maximum extent practicable. 6.20 Will there be any on-site recycling, re-use, or reclamation of solid wastes generated by this project? Yes If yes, describe: Paper, plastic, glass and metal waste generated in the administration/maintenance building will be separated on site and collected and recycled by local waste management companies in compliance with the Delaware Universal Recycling Law. Electronic waste ("E" waste) will be recycled and re-used onsite, recycled at one of DSWA's electronic goods recycling facilities. 6.21 Will any waste material generated by this project be destroyed on-site? No If yes, how will that be done? ## **Hazardous Waste** | 6.22 | Will this proposed project result in the generation of any hazardous waste as defined by the "Delaware Regulations Governing Hazardous Waste"? | |------|--| | | No | | | If yes, identify each hazardous waste, its amount, and how it is generated: | | 6.23 | Describe the transport of any hazardous waste and list the permitted hazardous waste haulers that will be utilized. | | | Not Applicable | | 6.24 | Will the proposed project cause the applicant to store, treat, and/or dispose of hazardous waste? | | | No | | | If yes, describe: | | 6.25 | Does the applicant currently generate any hazardous waste at this site? | | | No | | | If yes, describe: | | | | | | | #### **Habitat Protection** - 6.26 What is the current use of the land that is to be used for the proposed project? Agriculture - 6.27 Will the proposed project result in the loss of any wetland habitat? No. The project avoids physical disturbance of wetlands and provides upland buffers between areas of disturbance and the
neighboring wetlands. Bloom Energy understands that the wetlands adjoining the project area are considered foraging grounds that support the heronry on Pea Patch Island and other wildlife. - Will any wastewater and/or stormwater be discharged into a wetland?Yes. Stormwater discharged from the property should have a salinity that is similar to the water in the receiving wetlands bordering the Delaware River. - 6.29 Will the proposed project result in the loss of any undisturbed natural habitat or public use of tidal waters? No. The project does not impact public use of tidal waters and does not disturb natural habitat. Upland buffer areas have been incorporated in the project design between areas being developed and adjacent wetlands. - 6.30 Do threatened or endangered species (as defined by the DNREC and/or the Federal Endangered Species Act) exist at the site of the proposed project, or immediately adjacent to it? - No. See Attachment F which contains letter from the State of Delaware Natural Heritage Program. - If yes, list each species: - 6.31 Will this proposed project have any effect on these threatened or endangered species (as defined by the DNREC and/or the Federal Endangered Species Act). - No. See Attachment F which contains letter from the State of Delaware Natural Heritage Program. If yes, explain: 6.32 What assurances can be made that no threatened or endangered species exist on the proposed project site? The land being developed by the project is in active use for commercial agricultural field crop production. Based on a review of historical aerial photographs, the agricultural use has been in existence since at least 1937. No wetlands or woodlands are being developed. Historical aerial photographs are provided in Attachment F. 6.33 Describe any filling, dredging, or draining that may affect nearby wetlands or waterways. None 6.34 If dredging is proposed, how much will occur and where will the dredged materials go for disposal? No dredging is proposed. #### **Other Environmental Effects** 6.35 Describe any noticeable effects of the proposed project site including: heat, glare, noise, vibration, radiation, electromagnetic interference, odors, and other effects. None 6.36 Describe what will be done to minimize and monitor such effects. Not applicable 6.37 Describe any effect this proposed project will have on public access to tidal waters. None 6.38 Provide a thorough scenario of the proposed project's potential to pollute should a major equipment malfunction or human error occur, including a description of backup controls, backup power, and safety provisions planned for this project to minimize any such accidents. A natural gas leak could occur in the piping system to the facility. In such an event automatic valves will shut off the flow of natural gas to the affected portion of the facility, which would be shut down and repaired. A major transformer could fail and leak oil. In this event the oil will be contained by the concrete containment sump around the transformer until maintenance crews can remove the oil from site for processing and repair the transformer. 6.39 Describe how the air, water, solid and hazardous waste streams, emissions, or discharge change in the event of a major mechanical malfunction or human error. No change to process wastewater discharge from the water softener and reverse osmosis system. ## PART 6B ## ENVIRONMENTAL OFFSET PROPOSAL REDUCTION CLAIM Is applicant claiming the right to have a reduced offset proposal due to past voluntary improvements as defined in the "Regulations Governing Delaware's Coastal Zone"? No If yes, provide an attachment to the application presenting sufficient tangible documentation to support your claim. #### PART 6C ## ENVIRONMENTAL OFFSET PROPOSAL If the applicant or the Department finds that an Environmental Offset Proposal is required, the proposed offset project shall include all the information needed to clearly establish: - A. A qualitative and quantitative description of how the offset project will "clearly and demonstrably" more than offset the negative impacts from the proposed project. - B. How and in what period of time the offset project will be carried out. - C. What the environmental benefits will be and when they will be achieved. - D. What scientific evidence there is concerning the efficacy of the offset project in producing its intended results. - E. How the success or failure of the offset project will be measured in both the short and long term. - F. What, if any, negative impacts are associated with the offset project. - G. How the offset will impact the attainment of the Department's environmental goals for the Coastal Zone and the environmental indicators used to assess long-term environmental quality within the Coastal Zone. ## **Additional Offset Proposal Information for the Applicant** - 1. The offset proposals must "clearly and demonstrably" more than offset any new pollution from the applicant's proposed project. The applicant can claim (with documentation) evidence of past voluntary environmental investments (as defined in the Regulations) implemented prior to the time of application. Where the Department concurs with the applicant that such has occurred, the positive environmental improvement of the offset proposal against the new negative impact can be somewhat reduced. - 2. The applicant must complete the Coastal Zone Environmental Impact Offset Matrix. This matrix can be found on the CZA web page (http://www.dnrec.delaware.gov/Admin/CZA/CZAHome.htm, or by clicking on this link. On page one, the applicant must list all environmental impacts in the column labeled "Describe Environmental Impacts." In the column to the immediate right, the applicant should reference the page number of the application or attachment which documents each impact listed. In the "Describe Environmental Offset Proposal" column, applicant must state what action is offsetting the impact. The offset action shall be referenced by page number in the column to the right to show how the offset will work. The applicant shall not utilize the far right column. *Please ensure the matrix is complete*. detailed, and as specific as possible, given the allotted space. Also, thoroughly proof-read to ensure there are no spelling or grammatical *errors.* The applicant must submit a completed matrix both in hardcopy and electronic form. - 3. Please note: the entire offset proposal, including the matrix, shall be available to the public, as well as the evidence of past voluntary environmental enhancements. The completed project offset matrix is provided in Attachment G to this document. - ¹ For purposes of this requirement, the DNREC will interpret the phrase "clearly and demonstrably" to mean an offset proposal that is obviously so beneficial without detailed technical argument or debate. The positive environmental benefits must be obviously more beneficial to the environment than the new pollution that minimal technical review is required by the Department and the public to confirm such. The total project must have a positive environmental impact. The burden of proof is on the applicant. ## **ECONOMIC EFFECTS** ## Construction 7.1 Estimate the total number of workers for project construction and the number to be hired in Delaware. Total number or workers for construction (FTE) 50 Number to be hired in Delaware 25 7.2 Estimate the weekly construction payroll. \$150,000 (average) 7.3 Estimate the value of construction supplies and services to be purchased in Delaware. \$2,500,000 7.4 State the expected dates of construction initiation and completion. Start: November 15, 2011 Completion: September 30, 2012 7.5 Estimate the economic impact from the loss of natural habitat, or any adverse economic effects from degraded water or air quality from the project on individuals who are directly or indirectly dependent on that habitat or air or water quality (e.g. commercial fishermen, waterfowl guides, trappers, fishing guides, charter or head boat operators, and bait and tackle dealers). None ## **Operations** 7.6 State the number of new employees to be hired as a direct result of this proposed project and how many of them will be existing Delaware residents and how many will be transferred in from other states. New employees: 15 Delaware residents: 10 Transferees: 5 7.7 If employment attributable to the proposed project will vary on a seasonal or periodic basis, explain the variation and estimate the number of employees involved. No seasonal variation 7.8 Estimate the percent distribution of annual wages and salaries (based on regular working hours) for employees attributable to this project: | Wage/salary | Percent of employees | |-----------------|----------------------| | <\$10,000 | | | \$10,000-14,999 | | | \$15,000-24,999 | | | \$25,000-34,999 | | | \$35,000-49,999 | | | \$50,000-64,999 | 10 | | \$65,000-74,999 | 25 | | \$75,000-99,999 | 40 | | >\$100,000 | 25 | | | | 7.9 Estimate the annual taxes to be paid in Delaware attributable to this proposed project: State personal income taxes: \$132,236 State corporate income taxes 8.7% per year after permitted deductions County and school district taxes: \$273,000 Municipal taxes: \$100,100 before any economic development reduction ## SUPPORTING FACILITIES REQUIREMENTS Describe the number and type of new supporting facilities and services that will be required as a result of the proposed project, including, but not limited to: ## **AESTHETIC EFFECTS** - 9.1 Describe whether the proposed project will be located on a site readily visible from a public road, residential area, public park, or other public meeting place (such as schools or cultural centers). - Project will be visible from a public road. - 9.2 Is the project site location within a half mile of a place of historic or scenic value? No 9.3 Describe any planned attempt to make the proposed facility aesthetically compatible with its neighboring land uses.
Include schematic plans and/or drawings of the proposed project after it is complete, including any landscaping and screening. The Landscaping Plan drawing for the project is provided in Attachment H to this document. ## EFFECTS ON NEIGHBORING LAND USES 10.1 How close is the nearest year-round residence to the site of this proposed project? 0.5 miles 10.2 Will this proposed project interfere with the public's use of existing public or private recreational facilities or resources? No 10.3 Will the proposed project utilize or interfere with agricultural areas? Will reduce land available for agriculture. 10.4 Is there any possibility that the proposed project could interfere with a nearby existing business, commercial or manufacturing use? No # **END OF APPLICATION** # ATTACHMENTS TO FOLLOW # ATTACHMENT A OVERALL FACILITY PROCESS DIAGRAM # ATTACHMENT B SITE PLAN DRAWING - 1. TAX PARCEL NUMBER: 10-050.00-011 - 2. SOURCE OF TITLE: D.R. K-101-27 - 3. GROSS AREA: 42.20 ACRES - 4. AREA TO BE DEVELOPED: 11.20 ACRES # RED LION ENERGY CENTER LOCATED AT 1593 RIVER ROAD NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE # McBride & Ziegler, inc. LAND SURVEYORS • PLANNERS • ENGINEERS 2607 EASTBURN CENTER, NEWARK, DELAWARE 19711 PHONE (302) 737-9138 • FAX (302) 737-2610 | APPROVED BY: MARK ZIEGLER, P.E. (DE #7502) | | | | | | | | | |---|----------|-------------------------|--|--|--|--|--|--| | | | | | | | | | | | SURVEY BY: | M&Z | CHECKED BY: M.Z. | | | | | | | | DESIGN BY: | DE | SCALE: 1" = 100' | | | | | | | | DRAWN BY: | DE | DATE: OCTOBER 3, 2011 | | | | | | | | DWG. NO. : | 20114559 | SHEET 1 of 1 | | | | | | | # $\label{eq:attachment} \textbf{ATTACHMENT C}$ STORMWATER MANAGEMENT STUDY # STORMWATER MANAGEMENT STUDY PREPARED FOR # DIAMOND STATE GENERATION PARTNERS, LLC LOCATED AT # 1593 RIVER ROAD SITUATE IN NEW CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE JULY 2011 Revised; September, 2011 October, 2011 ### TABLE OF CONTENTS #### **NARRATIVE** #### **MAPS** USGS QUADRANGLE MAPS DELAWARE CITY & ST. GEORGES, DEL. USDA- NRCS WEB SOIL SURVEY MAP F.E.M.A. MAP No.10003C0235J & 255J #### PEAK FLOW SUMMARY TABLE # PRE-DEVELOPMENT CALCULATIONS 2 YEAR STORM 10 YEAR STORM 100 YEAR STORM ### POST-DEVELOPMENT CALCULATIONS 2 YEAR STORM 10 YEAR STORM 100 YEAR STORM WQ STORM #### **SWALE CALCULATIONS** # **DURMM CALCULATIONS** FILTER STRIP #1 #### **OUTFALL DATA** HYCHL - SHEAR STRESS CALCULATIONS RIPRAP SIZING CALCULATIONS PHOTOGRAPHS #### STORM SEWER CALCULATIONS 10 YEAR STORM 25 YEAR STORM #### **PLANS** PRE-DEVELOPMENT DRAINAGE REFERENCE PLAN POST-DEVELOPMENT DRAINAGE REFERENCE PLAN STORM SEWER DESIGN REFERENCE PLAN ### **NARRATIVE** This Stormwater Management Study was prepared for commercial land development of Diamond State Generation Partners, LLC a.k.a. Red Lion Energy Center. It contains all necessary information to show compliance with the Delaware Sediment and Stormwater Regulations and the New Castle County Drainage and Unified Development Codes required for Construction Plan approval. ### **EXISTING CONDITIONS:** Diamond State Generation Partners, LLC is located at 1593 River Road (Route 9) on the northbound side, south of the intersection of Hamburg Road. The site is currently being leased by DP&L as a crop field to a local farmer who is currently harvesting wheat. The remaining portions of the site consist of areas of young and mature forest and wetlands from the Delaware River. # **SOILS:** In accordance with the USDA -NRCS Web Soil Survey for New Castle County, the following soils have been identified on this site; Br—Broadkill mucky peat, very frequently flooded, tidal The Broadkill, very frequently flooded, tidal component makes up 70 percent of the map unit. Slopes are 0 to 1 percent. This component is on coastal plains, tidal marshes. The parent material consists of loamy marine sediments, high in silt. ReB—Reybold silt loam, 2 to 5 percent slopes The Reybold component makes up 75 percent of the map unit. Slopes are 2 to 5 percent. This component is on interfluves. The parent material consists of high silt loamy eolian deposits over fluviomarine deposits. ReC—Reybold silt loam, 5 to 10 percent slopes The Reybold component makes up 75 percent of the map unit. Slopes are 5 to 10 percent. This component is on interfluves. The parent material consists of high silt loamy eolian deposits over fluviomarine deposits. SuA—Sunken mucky silt loam, 0 to 2 percent slopes, occasionally flooded, tidal The Sunken component makes up 80 percent of the map unit. Slopes are 0 to 2 percent. This component is on submerged upland tidal marshes, lowlands, flats. The parent material consists of silty eolian deposits over fluviomarine sediments. ### **FLOODPLAIN:** This site lies partially within a FEMA floodplain in accordance with FEMA Map No.10003C0235J and 255J dated January 17, 2007. According to the FEMA map, the 100 year floodplain elevation has been determined to be elev. 9. However, based on the topographic survey, elev. 9 is located off of the property and therefore the site is not located within the FEMA floodplain. The area of disturbance for the proposed substation is well outside of the mapped FEMA floodplain limit and its related riparian buffer. As such, the FEMA floodplain has no impact on this development and a letter of Map Revision or Map Amendment from FEMA is not required. # **WETLANDS:** A wetlands investigation was performed by Atlantic Hydrologic Inc. in June, 2011. Wetlands were found to exist. #### WRPA: There are no water Resource Protection Areas located on this site per WRPA map 2 of 3 dated, February 2006. # **PROPOSED CONDITIONS:** This site is being partially developed as an electrical substation on lands owned by DP&L Company in an "S" zoning district. The electrical substation is considered to be a "Minor Utility" and is proposed to be constructed in 2 phases. The first phase consists of the proposed entrance drive, parking area, storage / maintenance building and a small electrical substation yard. The second phase will consist of a building expansion and expansion of the electrical substation yard. The proposed grading, stormwater management analysis and overall design includes the future expansion and development within this submission. This gives the owner/operator the most flexibility for planning the expansion and minimizes earth moving and disturbing activities. # **STORMWATER MANAGEMENT:** The site is located adjacent the Delaware River. A waiver for Stormwater Quantity control is being requested per section 3.2.2.2 of the Delaware Sediment and Stormwater Regulations. There are 4 analysis points for this project (1X through 4X). Analysis point 1X represents the Delaware River. All areas of this site contribute to 1X. Analysis point 2X is located to the south east and represents the location that this site contributes runoff to the adjoining DP&L property. Analysis point 3X also contributes runoff to the adjoining DP&L property and is located to the south. Analysis point 4X is located to the southwest and contributes runoff to the adjoining Getty Refinement property to the north. 4X eventually drains back onto the project site and then drains directly into the Delaware River. A diversion swale and storm sewer pipe is proposed to keep most onsite and offsite runoff away from the substation yard (refer to the Offsite Areas section). The analysis points have been joined together without the use and/or definition of any reaches. Reaches were eliminated to simplify the calculations and to produce a more conservative estimate of post development peak flow rates. When defined, reaches reduce or attenuate peak flows. Therefore, the post developed peak rates from this development to analysis point 1X are inflated and worst case scenario conditions. # **QUANTITY CONTROL:** A waiver for Stormwater Quantity Control is being requested per section 3.2.2.2 of the Delaware Sediment and Stormwater Regulations; "Provisions will be made or exist for a nonerosive conveyance system to tidewater by either a closed drainage system or by open channel flow that has adequate capacity to contain the runoff events being considered as a requirement of these regulations" (refer to the Outfall Data section for adequate capacity and non-erosive conditions). # **QUALITY CONTROL:** This site incorporates the "Green Technology" approach to stormwater management as best as possible. 3 Bioretention facilities and 1 grass filter strip are proposed for water quality treatment of stormwater runoff. The 3 Bioretention facilities shall provide treatment for the proposed gravel substation yard and the filter strip will provide treatment for the proposed entrance drive. #### **SOIL TESTING:** Soil tests were performed by Atlantic Hydrologic, Inc. in June 2011. Refer to their report for infiltration rates and ground water elevations. # **OFFSITE AREAS:** There are 4 offsite drainage areas that contribute runoff through the project site. 2 of these areas identified as O1 and O2 are located to north on the adjacent Getty Refinement property. They contribute a combined total area of approx. 29.2 acres. These areas have no impact on the overall pre and post development calculations and have not been included in that analysis. A bypass swale has been designed to divert the runoff from portions of the site and offsite area O1 away from the substation yard (refer to the Swale Calculations included in this report). Area O2 discharges into the forest area below the bypass swale and has no direct impact on the development. The remaining offsite areas are located to the south and southwest and contribute runoff from River Road and the adjoining DP&L property. Significantly smaller, these areas contribute a combined total area of approx. 1.77 acres. These areas were included in the pre and post development analysis because they do have more of an impact on the overall development. These areas will be
diverted away from the entrance drive and substation yard through a proposed storm sewer pipe that runs along the southside of the substation yard. The storm sewer pipe will also divert the remaining onsite areas away from the substation yard to minimize the impacts to the substation yard and proposed bioretention areas (refer to the Storm Sewer calculations included in this report). #### **DOWNSTREAM IMPACTS:** Negative impacts to downstream properties, channels or streams will not be created by this development for the following reasons; - 1) This project is located adjacent the Delaware River. All post development runoff from the proposed substation will discharge directly into it. - 2) Post-developed runoff is reduced at analysis point 2X and is unchanged at analysis points 3X and 4X discharge locations. - 3) The discharge velocity from stormwater management areas to analysis point 1X is less than 2 ft. / sec. during the 2 and 10 year storms. - 4) The shear stress analysis has determined that the locations for discharges from proposed swales, storm sewers and stormwater management facilities are stable and have adequate capacity in accordance with the Delaware Erosion and Sediment Control Handbook and New Castle County Drainage Code. #### **DRAINAGE EASEMENTS:** Drainage easements shall be provided in accordance with the New Castle County Drainage Code. Offsite easements are not required because of the sites proximity to the Delaware River. # **STORM SEWERS:** Storm sewers shall be designed in accordance with DelDOT and New Castle County Standards and Regulations. Refer to the Storm Sewer section within this report. # **MAINTENANCE:** Maintenance of on-site stormwater management facilities shall be performed by the leaser in accordance with DNREC and New Castle County standards and requirements. #### **EROSION AND SEDIMENT CONTROL** Erosion and sediment control shall be provided in accordance with the Delaware Sediment and Stormwater Regulations and the DNREC Erosion and Sediment Control Handbook. This project will be bulk graded in one single phase and will include the grading and stormwater management features anticipated for the future expansion and development of the substation yard. A combination of silt fence and super silt fence will be utilized during construction. # **METHODOLOGY:** The SCS-TR20 method contained within the computer program "HydroCad" Version 8.0 was used to generate flows, route hydrographs, calculate Time of Concentration and average CN values for both Pre and Post-developed site conditions. Unless otherwise noted all Drainage areas, Tc paths and Cn values are based on a topographic Aerial survey performed by Axis Geospatial, LLC, in May 2011 and by the Lines and Grades Plan prepared by McBride & Ziegler in June 2011 or as later amended. **<u>Bioretention Areas:</u>** are sized in accordance with DNREC guidelines utilizing the SCS-TR20 method in Hydrocad. **Filter Strips**: are sized in accordance with DURMM. <u>Shear Stress Calculations</u>: were performed using the computer program HYCHL – Version 6.1 for the Federal Highway Administration. HYCHL assists in designing stable roadside channel and irregular channel riprap linings. The channel lining stability analysis uses permissible shear stress. The bases for program algorithms are the Federal Highway Administration (FHWA) publications Hydraulic Engineering Circular 15 (HEC-15) and HEC-11. When provided design flow and channel conditions (i.e., slope, shape, and lining type), HYCHL can analyze drainage channels for stability. HYCHL can analyze all linings with a known permissible shear for both stability and maximum discharge. The output generated by HYCHL includes flow depth, velocity, calculated shear stress, permissible shear stress, and maximum discharge. **Swale Calculations:** have been performed using the SCS-TR20 method contained within the computer program "HydroCad" Version 8.0. The swale was defined as a reach. **Storm Sewers**: are designed in accordance with the New Castle County Drainage Code and DelDOT standards and specifications. Hydrologic analysis and pipe sizing calculations were conducted using the Rational Method presented in the computer program "HydraFlow Storm Sewers Extension for AutoCAD, Civil 3D, 2009". # PEAK FLOW (c.f.s.) SUMMARY TABLE | | POINT
1X | | POINT 2X | | POINT
3X | | POINT
4X | | |-------|-------------|--------|----------|-------|-------------|-------|-------------|------| | | Pre | Post | Pre | Post | Pre | Post | Pre | Post | | 2-Y | 19.87 | 42.91 | 12.00 | 12.00 | 8.60 | 8.60 | 4.71 | 1.11 | | 10-Y | 54.03 | 89.58 | 29.30 | 29.30 | 19.69 | 19.69 | 10.16 | 2.18 | | 100-Y | 137.61 | 201.80 | 69.99 | 69.99 | 45.04 | 45.04 | 22.26 | 4.50 | # PEAK VOLUME (ac. ft.) SUMMARY TABLE | | POINT | | PO | POINT PO | | INT | POINT | | |-------|--------|--------|-------|----------|-------|-------|-------|-------| | | 1. | X | 2X | | 3X | | 4X | | | | Pre | Post | Pre | Post | Pre | Post | Pre | Post | | 2-Y | 2.486 | 2.534 | 0.670 | 0.670 | 0.460 | 0.460 | 0.202 | 0.048 | | 10-Y | 5.934 | 6.102 | 1.565 | 1.565 | 1.030 | 1.030 | 0.437 | 0.098 | | 100-Y | 14.529 | 14.873 | 3.772 | 3.772 | 2.401 | 2.401 | 0.988 | 0.210 | Prepared by McBride & Ziegler, Inc. Page 2 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC # **Subcatchment 1:** Runoff = 15.14 cfs @ 12.32 hrs, Volume= 1.614 af, Depth> 0.64" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" | Area | (ac) C | N Des | cription | | | | | | | |-------|-----------------------------|---------|---------------|------------|---|--|--|--|--| | 13. | .410 7 | 2 Sma | ıll grain, Sf | R + CR, Go | od, HSG B | | | | | | 5. | 5.830 77 Woods, Good, HSG D | | | | | | | | | | | | | | | od, HSG D | | | | | | 9. | .560 5 | | ds, Good, | | ' | | | | | | | | | ite Small G | | | | | | | | | | | ghted Aver | ane | | | | | | | | .280 | | ious Area | ago | | | | | | | 00. | .200 | 1 01 1 | 1040 / 1104 | | | | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | | | | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | 2000.19.1011 | | | | | | 4.7 | 100 | 0.0200 | 0.35 | (3.5) | Sheet Flow, 1-A | | | | | | | 100 | 0.0200 | 0.00 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | | | 3.4 | 245 | 0.0180 | 1.21 | | Shallow Concentrated Flow, 1-B | | | | | | 0.1 | 210 | 0.0100 | | | Cultivated Straight Rows Kv= 9.0 fps | | | | | | 3.5 | 375 | 0.0400 | 1.80 | | Shallow Concentrated Flow, 1-C | | | | | | 0.0 | 010 | 0.0100 | 1.00 | | Cultivated Straight Rows Kv= 9.0 fps | | | | | | 8.0 | 360 | 0.0070 | 0.75 | | Shallow Concentrated Flow, 1-D | | | | | | 0.0 | 000 | 0.0070 | 0.75 | | Cultivated Straight Rows Kv= 9.0 fps | | | | | | 3.3 | 775 | 0.0150 | 3.94 | 39.38 | Parabolic Channel, 1-E | | | | | | 5.5 | 113 | 0.0100 | 5.54 | 33.30 | W=15.00' D=1.00' Area=10.0 sf Perim=15.2' | | | | | | | | | | | n= 0.035 Earth, dense weeds | | | | | | 9.5 | 470 | 0.0030 | 0.82 | | Shallow Concentrated Flow, 1-F | | | | | | 9.5 | 470 | 0.0030 | 0.02 | | Grassed Waterway Kv= 15.0 fps | | | | | | 20.4 | 2 225 | Total | | | Orasseu Waterway IV- 13.0 Ips | | | | | | 32.4 | 2,325 | Total | | | | | | | | # **Subcatchment 2:** Runoff = 3.46 cfs @ 12.06 hrs, Volume= 0.210 af, Depth> 0.56" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" | | Area (ac) | CN | Description | |---|-----------|----|-----------------------------------| | | 1.860 | 58 | Woods/grass comb., Good, HSG B | | _ | 2.610 | 72 | Small grain, SR + CR, Good, HSG B | | | 4.470 | 66 | Weighted Average | | | 4.470 | | Pervious Area | Prepared by McBride & Ziegler, Inc. Page 3 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC | 10/25/20 | 11 | |----------|----| |----------|----| | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity (cfs) | Description | |---|-------------|------------------|------------------|----------------------|----------------|---| | | 3.3 | 80 | 0.0300 | 0.40 | | Sheet Flow, 2-A Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | 5.9 | 230 | 0.0170 | 0.65 | | Shallow Concentrated Flow, 2-B Woodland Kv= 5.0 fps | | | 3.2 | 205 | 0.0450 | 1.06 | | Shallow Concentrated Flow, 2-C Woodland Kv= 5.0 fps | | _ | 12.4 | 515 | Total | | | · | # **Subcatchment 3:** Runoff = 8.60 cfs @ 12.04 hrs, Volume= 0.460 af, Depth> 0.83" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" | _ | Area | (ac) C | N Desc | cription | | | |---|-------------|------------------|------------------|----------------------|-------------------|---| | | 6. | 630 7 | '2 Sma | II grain, SF | R + CR, Go | od, HSG B | | | 6. | | | | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | 6.2 | 100 | 0.0100 | 0.27 | | Sheet Flow, 3-A | | | 0.9 | 60 | 0.0160 | 1.14 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" Shallow Concentrated Flow, 3-B Cultivated Straight Rows Kv= 9.0 fps | | | 4.1 | 315 | 0.0200 | 1.27 | | Shallow Concentrated Flow, 3-C Cultivated Straight Rows Kv= 9.0 fps | | - | 11 2 | 475 | Total | | | | # **Subcatchment 4:** Runoff = 4.71 cfs @ 11.97 hrs, Volume= 0.202 af, Depth> 0.94" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" |
Area (ac) | CN | Description | |---------------|----|-----------------------------------| | 1.500 | 72 | Small grain, SR + CR, Good, HSG B | | 0.910 | 72 | Offsite Small Grain | |
0.180 | 98 | Offsite Road | | 2.590 | 74 | Weighted Average | | 2.410 | | Pervious Area | | 0.180 | | Impervious Area | Type II
24-hr 2yr Rainfall=3.20" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 4 10/25/2011 | | Tc
(min) | Length (feet) | Slope
(ft/ft) | Velocity (ft/sec) | Capacity (cfs) | Description | |---|-------------|---------------|------------------|-------------------|----------------|--| | | 3.3 | 80 | 0.0300 | 0.40 | , | Sheet Flow, 4-A | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | 1.6 | 150 | 0.0300 | 1.56 | | Shallow Concentrated Flow, 4-B | | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | | 0.4 | 180 | 0.0250 | 7.12 | 71.17 | Parabolic Channel, 4-C | | _ | | | | | | W=15.00' D=1.00' Area=10.0 sf Perim=15.2' n= 0.025 | | | 5.3 | 410 | Total | | | | #### **Link 1X: Delaware River** Inflow Area = 43.970 ac, Inflow Depth > 0.68" for 2yr event 19.87 cfs @ 12.07 hrs, Volume= 2.486 af Primary = 19.87 cfs @ 12.07 hrs, Volume= 2.486 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs # Link 2X: DP&L Inflow Area = 11.100 ac, Inflow Depth > 0.72" for 2yr event Inflow = 12.00 cfs @ 12.05 hrs, Volume= 0.670 at Primary = 12.00 cfs @ 12.05 hrs, Volume= 0.670 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs # Link 3X: DP&L Inflow Area = 6.630 ac, Inflow Depth > 0.83" for 2yr event Inflow = 8.60 cfs @ 12.04 hrs, Volume= 0.460 af Primary = 8.60 cfs @ 12.04 hrs, Volume= 0.460 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs #### **Link 4X: GETTY** Inflow Area = 2.590 ac, Inflow Depth > 0.94" for 2yr event Inflow = 4.71 cfs @ 11.97 hrs, Volume= 0.202 af Primary = 4.71 cfs @ 11.97 hrs, Volume= 0.202 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Page 5 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 # **Subcatchment 1:** Runoff = 41.14 cfs @ 12.29 hrs, Volume= 3.932 af, Depth> 1.56" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 10yr Rainfall=4.80" | Area | (ac) C | N Desc | cription | | | |-------|--------|----------|--------------|------------|---| | 13. | .410 7 | '2 Sma | II grain, SF | R + CR, Go | od, HSG B | | 5. | .830 7 | 77 Woo | ds, Good, | HSG D | | | 0. | .800 | 34 Sma | II grain, SF | R + CR, Go | od, HSG D | | 9. | .560 5 | 55 Woo | ds, Good, | HSG B | | | 0. | .680 7 | '2 Offsi | te Small G | Grain B | | | 30. | .280 6 | 88 Weig | ghted Aver | age | | | 30. | .280 | Perv | ious Area | J | | | | | | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | 4.7 | 100 | 0.0200 | 0.35 | | Sheet Flow, 1-A | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | 3.4 | 245 | 0.0180 | 1.21 | | Shallow Concentrated Flow, 1-B | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | 3.5 | 375 | 0.0400 | 1.80 | | Shallow Concentrated Flow, 1-C | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | 8.0 | 360 | 0.0070 | 0.75 | | Shallow Concentrated Flow, 1-D | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | 3.3 | 775 | 0.0150 | 3.94 | 39.38 | Parabolic Channel, 1-E | | | | | | | W=15.00' D=1.00' Area=10.0 sf Perim=15.2' | | | | | | | n= 0.035 Earth, dense weeds | | 9.5 | 470 | 0.0030 | 0.82 | | Shallow Concentrated Flow, 1-F | | | | | | | Grassed Waterway Kv= 15.0 fps | | 32.4 | 2,325 | Total | | | | # **Subcatchment 2:** Runoff = 9.70 cfs @ 12.05 hrs, Volume= 0.534 af, Depth> 1.43" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 10yr Rainfall=4.80" |
Area (ac) | CN | Description | |---------------|----|-----------------------------------| |
1.860 | 58 | Woods/grass comb., Good, HSG B | |
2.610 | 72 | Small grain, SR + CR, Good, HSG B | |
4.470 | 66 | Weighted Average | | 4.470 | | Pervious Area | Prepared by McBride & Ziegler, Inc. Page 6 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 | | Tc
(min) | Length (feet) | Slope
(ft/ft) | Velocity (ft/sec) | Capacity (cfs) | Description | |---|-------------|---------------|------------------|-------------------|----------------|---| | | 3.3 | 80 | 0.0300 | 0.40 | | Sheet Flow, 2-A | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | 5.9 | 230 | 0.0170 | 0.65 | | Shallow Concentrated Flow, 2-B | | | | | | | | Woodland Kv= 5.0 fps | | | 3.2 | 205 | 0.0450 | 1.06 | | Shallow Concentrated Flow, 2-C | | _ | | | | | | Woodland Kv= 5.0 fps | | | 12.4 | 515 | Total | | | | # **Subcatchment 3:** Runoff = 19.69 cfs @ 12.03 hrs, Volume= 1.030 af, Depth> 1.86" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 10yr Rainfall=4.80" | _ | Area | (ac) C | N Desc | cription | | | |---|-------------|------------------|------------------|----------------------|-------------------|---| | | 6. | 630 7 | '2 Sma | II grain, SF | R + CR, Go | od, HSG B | | | 6. | 630 | Perv | ious Area | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | 6.2 | 100 | 0.0100 | 0.27 | | Sheet Flow, 3-A | | | 0.9 | 60 | 0.0160 | 1.14 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" Shallow Concentrated Flow, 3-B Cultivated Straight Rows Kv= 9.0 fps | | _ | 4.1 | 315 | 0.0200 | 1.27 | | Shallow Concentrated Flow, 3-C Cultivated Straight Rows Kv= 9.0 fps | | | 11 2 | 475 | Total | · | · | | #### **Subcatchment 4:** Runoff = 10.16 cfs @ 11.96 hrs, Volume= 0.437 af, Depth> 2.02" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 10yr Rainfall=4.80" | _ | Area (ac) | CN | Description | | | | | |---|-----------|----|-----------------------------------|--|--|--|--| | | 1.500 | 72 | Small grain, SR + CR, Good, HSG B | | | | | | | 0.910 | 72 | Offsite Small Grain | | | | | | | 0.180 | 98 | Offsite Road | | | | | | | 2.590 | 74 | Weighted Average | | | | | | | 2.410 | | Pervious Area | | | | | | | 0.180 | | Impervious Area | | | | | Type II 24-hr 10yr Rainfall=4.80" ### **DSGP 1593 River Rd-PRE** Prepared by McBride & Ziegler, Inc. Page 7 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC | 1 | 0 | <u> /2</u> | 5 | <u> 2</u> | 0 | 1 | 1 | |---|---|------------|---|-----------|---|---|---| | | | | | | | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity (cfs) | Description | |---|-------------|------------------|------------------|----------------------|----------------|---| | | 3.3 | 80 | 0.0300 | 0.40 | | Sheet Flow, 4-A | | | 1.6 | 150 | 0.0300 | 1.56 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" Shallow Concentrated Flow, 4-B | | | 1.0 | 150 | 0.0300 | 1.50 | | Cultivated Straight Rows Kv= 9.0 fps | | | 0.4 | 180 | 0.0250 | 7.12 | 71.17 | Parabolic Channel, 4-C | | _ | | | | | | W=15.00' D=1.00' Area=10.0 sf Perim=15.2' n= 0.025 | | _ | 5.3 | 410 | Total | | | | #### **Link 1X: Delaware River** Inflow Area = 43.970 ac, Inflow Depth > 1.62" for 10yr event Inflow = 54.03 cfs @ 12.07 hrs, Volume= 5.934 af Primary = 54.03 cfs @ 12.07 hrs, Volume= 5.934 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs # Link 2X: DP&L Inflow Area = 11.100 ac, Inflow Depth > 1.69" for 10yr event Inflow = 29.30 cfs @ 12.04 hrs, Volume= 1.565 af Primary = 29.30 cfs @ 12.04 hrs, Volume= 1.565 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs #### Link 3X: DP&L Inflow Area = 6.630 ac, Inflow Depth > 1.86" for 10yr event Inflow = 19.69 cfs @ 12.03 hrs, Volume= 1.030 af Primary = 19.69 cfs @ 12.03 hrs, Volume= 1.030 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs #### **Link 4X: GETTY** Inflow Area = 2.590 ac, Inflow Depth > 2.02" for 10yr event Inflow = 10.16 cfs @ 11.96 hrs, Volume= 0.437 af Primary = 10.16 cfs @ 11.96 hrs, Volume= 0.437 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC # **Subcatchment 1:** Runoff = 105.02 cfs @ 12.28 hrs, Volume= 9.769 af, Depth> 3.87" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 100 yr Rainfall=8.00" | Area | (ac) C | N Des | cription | | | | | | | | |-------|---|---------|-------------|----------|---|--|--|--|--|--| | 13. | 13.410 72 Small grain, SR + CR, Good, HSG B | | | | | | | | | | | 5. | 5.830 77 Woods, Good, HSG D | | | | | | | | | | | | | | | | od, HSG D | | | | | | | 9. | .560 5 | | ds, Good, | | ' | | | | | | | | | | ite Small G | | | | | | | | | | | | ghted Aver | ane | | | | | | | | | .280 | | ious Area | ago | | | | | | | | 00. | .200 | 1 01 1 | 1040 / 1104 | | | | | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | | | | | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | 2000.19.1011 | | | | | | | 4.7 | 100 | 0.0200 | 0.35 | (3.5) | Sheet Flow, 1-A | | | | | | | | 100 | 0.0200 | 0.00 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | | | | 3.4 | 245 | 0.0180 | 1.21 | | Shallow Concentrated Flow, 1-B | | | | | | | 0.1 | 210 | 0.0100 | | | Cultivated Straight Rows Kv= 9.0 fps | | | | | | | 3.5 | 375 | 0.0400 | 1.80 | | Shallow Concentrated Flow, 1-C | | | | | | | 0.0 | 010 | 0.0100 | 1.00 | | Cultivated Straight Rows Kv= 9.0 fps | | | | | | | 8.0 | 360 | 0.0070 | 0.75 | | Shallow Concentrated Flow, 1-D | | | | | | | 0.0 | 000 | 0.0070 | 0.75 | | Cultivated Straight Rows Kv= 9.0 fps | | | | | | | 3.3 | 775 |
0.0150 | 3.94 | 39.38 | Parabolic Channel, 1-E | | | | | | | 5.5 | 113 | 0.0100 | 5.54 | 33.30 | W=15.00' D=1.00' Area=10.0 sf Perim=15.2' | | | | | | | | | | | | n= 0.035 Earth, dense weeds | | | | | | | 9.5 | 470 | 0.0030 | 0.82 | | Shallow Concentrated Flow, 1-F | | | | | | | 9.5 | 470 | 0.0030 | 0.02 | | Grassed Waterway Kv= 15.0 fps | | | | | | | 20.4 | 2 225 | Total | | | Orasseu Waterway IV- 13.0 Ips | | | | | | | 32.4 | 2,325 | Total | | | | | | | | | # **Subcatchment 2:** Runoff = 25.11 cfs @ 12.04 hrs, Volume= 1.371 af, Depth> 3.68" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 100 yr Rainfall=8.00" |
Area (ac) | CN | Description | | | | | |---------------|----|-----------------------------------|--|--|--|--| | 1.860 | 58 | Woods/grass comb., Good, HSG B | | | | | |
2.610 | 72 | Small grain, SR + CR, Good, HSG B | | | | | |
4.470 | 66 | Weighted Average | | | | | | 4.470 | | Pervious Area | | | | | Prepared by McBride & Ziegler, Inc. Page 9 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 | | Tc | Length | Slope | Velocity | Capacity | Description | |---|-------|--------|---------|----------|----------|---| | _ | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | | 3.3 | 80 | 0.0300 | 0.40 | | Sheet Flow, 2-A | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | 5.9 | 230 | 0.0170 | 0.65 | | Shallow Concentrated Flow, 2-B | | | | | | | | Woodland Kv= 5.0 fps | | | 3.2 | 205 | 0.0450 | 1.06 | | Shallow Concentrated Flow, 2-C | | _ | | | | | | Woodland Kv= 5.0 fps | | | 12 4 | 515 | Total | | | | # **Subcatchment 3:** Runoff = 45.04 cfs @ 12.03 hrs, Volume= 2.401 af, Depth> 4.35" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 100 yr Rainfall=8.00" | _ | Area | (ac) C | N Desc | cription | | | |---|-------------|------------------|------------------|----------------------|-------------------|--| | | 6. | 630 7 | '2 Sma | II grain, SF | R + CR, Go | od, HSG B | | | 6. | 630 | Perv | ious Area | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | 6.2 | 100 | 0.0100 | 0.27 | | Sheet Flow, 3-A | | | 0.9 | 60 | 0.0160 | 1.14 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" Shallow Concentrated Flow, 3-B Cultivated Straight Rows Kv= 9.0 fps | | | 4.1 | 315 | 0.0200 | 1.27 | | Shallow Concentrated Flow, 3-C Cultivated Straight Rows Kv= 9.0 fps | | | 11 2 | 475 | Total | • | | | #### **Subcatchment 4:** Runoff = 22.26 cfs @ 11.96 hrs, Volume= 0.988 af, Depth> 4.58" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 100 yr Rainfall=8.00" |
Area (ac) | CN | Description | | | | |---------------|----|----------------------------------|--|--|--| | 1.500 | 72 | mall grain, SR + CR, Good, HSG B | | | | | 0.910 | 72 | fsite Small Grain | | | | |
0.180 | 98 | Offsite Road | | | | | 2.590 | 74 | Weighted Average | | | | | 2.410 | | Pervious Area | | | | | 0.180 | | Impervious Area | | | | Type II 24-hr 100 yr Rainfall=8.00" # **DSGP 1593 River Rd-PRE** Prepared by McBride & Ziegler, Inc. Page 10 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 | | Tc | Length | Slope | Velocity | Capacity | Description | |---|-------|--------|---------|----------|----------|--| | _ | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | | 3.3 | 80 | 0.0300 | 0.40 | | Sheet Flow, 4-A | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | 1.6 | 150 | 0.0300 | 1.56 | | Shallow Concentrated Flow, 4-B | | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | | 0.4 | 180 | 0.0250 | 7.12 | 71.17 | Parabolic Channel, 4-C | | | | | | | | W=15.00' D=1.00' Area=10.0 sf Perim=15.2' n= 0.025 | | | 5.3 | 410 | Total | | | | #### **Link 1X: Delaware River** Inflow Area = 43.970 ac, Inflow Depth > 3.97" for 100 yr event Inflow = 137.61 cfs @ 12.07 hrs, Volume= 14.529 af Primary = 137.61 cfs @ 12.07 hrs, Volume= 14.529 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs # Link 2X: DP&L Inflow Area = 11.100 ac, Inflow Depth > 4.08" for 100 yr event Inflow = 69.99 cfs @ 12.03 hrs, Volume= 3.772 af Primary = 69.99 cfs @ 12.03 hrs, Volume= 3.772 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs #### Link 3X: DP&L Inflow Area = 6.630 ac, Inflow Depth > 4.35" for 100 yr event Inflow = 45.04 cfs @ 12.03 hrs, Volume= 2.401 af Primary = 45.04 cfs @ 12.03 hrs, Volume= 2.401 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs #### Link 4X: GETTY Inflow Area = 2.590 ac, Inflow Depth > 4.58" for 100 yr event Inflow = 22.26 cfs @ 11.96 hrs, Volume= 0.988 af Primary = 22.26 cfs @ 11.96 hrs, Volume= 0.988 af, Atten= 0%, Lag= 0.0 min Primary outflow = Inflow, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs # **DSGP 1593 River Rd-POST** Prepared by McBride & Ziegler, Inc. Page 12 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC # **Subcatchment 1:** Runoff = 13.40 cfs @ 12.23 hrs, Volume= 1.239 af, Depth> 0.60" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" | Area | (ac) C | N Desc | cription | | | | | |-------|--|----------|--------------|-------------|--|--|--| | 0. | 0.180 98 Paved parking & roofs | | | | | | | | 5. | 5.430 61 >75% Grass cover, Good, HSG B | | | | | | | | 4. | 100 | 72 Sma | II grain, SF | R + CR, Go | od, HSG B | | | | 6. | 700 | 55 Woo | ds, Good, | HSG B | | | | | 5. | 830 | 77 Woo | ds, Good, | HSG D | | | | | 0. | 790 8 | 30 >759 | % Grass co | over, Good, | , HSG D | | | | 1. | 590 | 72 Offsi | te Small G | Grain B | | | | | 0. | 150 | 98 Offsi | te Paved | | | | | | 24. | 770 | 67 Weig | ghted Aver | age | | | | | 24. | 440 | Perv | rious Area | | | | | | 0. | 330 | Impe | ervious Are | ea | | | | | | | | | | | | | | Тс | Length | Slope | Velocity | Capacity | Description | | | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | | | 4.7 | 100 | 0.0200 | 0.35 | | Sheet Flow, 1-A | | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | 3.4 | 245 | 0.0180 | 1.21 | | Shallow Concentrated Flow, 1-B | | | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | | | 2.9 | 315 | 0.0400 | 1.80 | | Shallow Concentrated Flow, 1-C | | | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | | | 5.1 | 1,430 | 0.0030 | 4.66 | 14.64 | Circular Channel (pipe), 1-D | | | | | | | | | Diam= 24.0" Area= 3.1 sf Perim= 6.3' r= 0.50' n= 0.011 | | | | 8.2 | 205 | 0.0070 | 0.42 | | Shallow Concentrated Flow, 1-E | | | | | | | | | Woodland Kv= 5.0 fps | | | | 1.1 | 85 | 0.0070 | 1.25 | | Shallow Concentrated Flow, 1-F | | | | | | | | | Grassed Waterway Kv= 15.0 fps | | | | 25.4 | 2,380 | Total | | | | | | Type II 24-hr 2yr Rainfall=3.20" Prepared by McBride & Ziegler, Inc. Page 13 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC # **Subcatchment 1A:** Runoff = 7.36 cfs @ 11.97 hrs, Volume= 0.335 af, Depth> 1.78" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" | _ | Area | (ac) | CN | Desc | Description | | | | | | |---|---------------------|---------------------------|-----|---------|-------------------------------|----------|--------------|--|--|--| | | 1. | 480 | 92 | Grav | Gravel | | | | | | | | 0. | 410 | 61 | >75% | >75% Grass cover, Good, HSG B | | | | | | | _ | 0. | 370 | 98 | Pave | ed parking | & roofs | | | | | | | 2. | 2.260 87 Weighted Average | | | | | | | | | | | 1.890 Pervious Area | | | | ious Area | | | | | | | | 0. | 370 | | Impe | rvious Are | ea | | | | | | | | | | | | | | | | | | | Tc | Leng | | Slope | Velocity | Capacity | Description | | | | | _ | (min) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | C 0 | | | | | | Dinast Fatas | | | | 6.0 Direct Entry, Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 14 10/25/2011 # **Subcatchment 2:** Runoff = 3.46 cfs @ 12.06 hrs, Volume= 0.210 af, Depth> 0.56" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" | | Area | (ac) C | N Desc | cription | | | | | | |---|--|--------|---------|------------|----------|---|--|--|--| | 1.860 58 Woods/grass comb., Good, HSG B | | | | | | | | | | | | 2.610 72 Small grain, SR + CR, Good, HSG B | | | | | | | | | | | 4.470 66 Weighted Average | | | | | | | | | | | 4. | 470 | Perv | rious Area | J | | | | | | | | | | | | | | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | | | | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | 3.3 | 80 | 0.0300 | 0.40 | | Sheet Flow, 2-A | | | | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | | | 5.9 | 230 | 0.0170 | 0.65 | | Shallow Concentrated Flow, 2-B | | | | | | | | | | | Woodland Kv= 5.0 fps | | | | | | 3.2 | 205 | 0.0450 | 1.06 | | Shallow Concentrated Flow, 2-C | | | | | | | | | | | Woodland Kv= 5.0 fps | | | | | | 12.4 | 515 | Total | | | | | | | # **DSGP 1593 River Rd-POST** Type II 24-hr 2yr Rainfall=3.20" Page 15 Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 # **Subcatchment 2A:** Runoff = 12.25 cfs @ 11.97 hrs, Volume= 0.566 af, Depth> 1.94" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II $24-hr\ 2yr\ Rainfall=3.20"$ | | Area | (ac) | CN | N Description | |
 | | | |---------------------------|--|------|-----|---------------|-----------|----------|---------------|--|--| | | 3. | 120 | 92 | Grav | el | | | | | | _ | 0.380 61 >75% Grass cover, Good, HSG B | | | | | | I, HSG B | | | | 3.500 89 Weighted Average | | | | | | | | | | | | 3. | 500 | | Perv | ious Area | | | | | | | | | | | | | | | | | | Tc | Leng | jth | Slope | Velocity | Capacity | Description | | | | | (min) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | | 6.0 | | | | | | Direct Entry, | | | Type II 24-hr 2yr Rainfall=3.20" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 16 10/25/2011 # **Subcatchment 3:** Runoff = 8.60 cfs @ 12.04 hrs, Volume= 0.460 af, Depth> 0.83" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" | _ | Area | (ac) C | N Desc | cription | | | | |---------------------|-------------|------------------|------------------|----------------------|-------------------|---|--| | | 6. | 630 7 | '2 Sma | II grain, SF | R + CR, Go | od, HSG B | | | 6.630 Pervious Area | | | | | | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | 6.2 | 100 | 0.0100 | 0.27 | | Sheet Flow, 3-A | | | | 0.9 | 60 | 0.0160 | 1.14 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" Shallow Concentrated Flow, 3-B Cultivated Straight Rows Kv= 9.0 fps | | | | 4.1 | 315 | 0.0200 | 1.27 | | Shallow Concentrated Flow, 3-C Cultivated Straight Rows Kv= 9.0 fps | | | _ | 11.2 | 475 | Total | | · | | | # **DSGP 1593 River Rd-POST** Type II 24-hr 2yr Rainfall=3.20" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 17 10/25/2011 # **Subcatchment 3A:** Runoff = 6.66 cfs @ 11.97 hrs, Volume= 0.310 af, Depth> 2.02" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" | Area (| (ac) | CN | Desc | Description | | | | | |---------------------------|--|-----------|------------------|----------------------|-------------------|--------------|--|--| | 1. | 700 | 92 Gravel | | | | | | | | 0. | 0.130 61 >75% Grass cover, Good, HSG B | | | | | | | | | 0.0 | 0.010 80 >75% Grass cover, Good, HSG D | | | | | | | | | 1.840 90 Weighted Average | | | | | | | | | | 1.8 | 840 | | Perv | ious Area | | | | | | Tc
(min) | Lengtl
(feet | | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | C 0 | | | | | | Direct Fates | | | 6.0 **Direct Entry**, Type II 24-hr 2yr Rainfall=3.20" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 18 10/25/2011 # **Subcatchment 4:** Runoff = 1.11 cfs @ 11.98 hrs, Volume= 0.048 af, Depth> 1.16" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 2yr Rainfall=3.20" | _ | Area | (ac) | CN | Desc | Description | | | | | | |---|---------------------------|------------------------|-----|---------|-------------------------------|----------|--------------|--|--|--| | | 0. | 270 | 61 | >75% | >75% Grass cover, Good, HSG B | | | | | | | | 0. | 200 | 98 | Pave | Paved parking & roofs | | | | | | | _ | 0. | 0.030 98 Offsite Paved | | | | | | | | | | | 0.500 78 Weighted Average | | | | | age | | | | | | | 0.270 Pervious Area | | | | | | | | | | | | 0. | 230 | | Impe | rvious Are | a | | | | | | | | | | | | | | | | | | | Tc | Leng | | Slope | Velocity | Capacity | Description | | | | | _ | (min) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | 6.0 | | | | | | Discot Enter | | | | 6.0 Direct Entry, Prepared by McBride & Ziegler, Inc. Page 19 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC #### **Pond 1P: BioRetention** Inflow Area = 2.260 ac, Inflow Depth > 1.78" for 2yr event Inflow = 7.36 cfs @ 11.97 hrs, Volume= 0.335 af Outflow = 7.16 cfs @ 12.02 hrs, Volume= 0.261 af, Atten= 3%, Lag= 2.8 min Discarded = 0.19 cfs @ 12.02 hrs, Volume= 0.130 af Secondary = 6.98 cfs @ 12.02 hrs, Volume= 0.132 af Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 19.77' @ 12.02 hrs Surf.Area= 3,273 sf Storage= 4,554 cf Plug-Flow detention time= 98.3 min calculated for 0.261 af (78% of inflow) Center-of-Mass det. time= 41.1 min (817.8 - 776.7) | Volume | Invert Ava | il.Storage | Storage Descrip | tion | | |---------------------|----------------------|--------------|---------------------------|---------------------------------------|--| | #1 | 15.75' | 9,968 cf | Custom Stage | Data (Prismatic)Listed below (Recalc) | | | Elevation
(feet) | Surf.Area
(sq-ft) | Voids
(%) | Inc.Store
(cubic-feet) | Cum.Store
(cubic-feet) | | | 15.75 | 1,886 | 40.0 | 0 | 0 | | | 16.00 | 1,886 | 40.0 | 189 | 189 | | | 17.00 | 1,886 | 40.0 | 754 | 943 | | | 18.00 | 1,886 | 40.0 | 754 | 1,697 | | | 18.90 | 1,886 | 40.0 | 679 | 2,376 | | | 19.00 | 1,886 | 100.0 | 189 | 2,565 | | | 20.00 | 3,685 | 100.0 | 2,786 | 5,350 | | | 21.00 | 5,550 | 100.0 | 4,618 | 9,968 | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Discarded | 0.00' | 2.500 in/hr Exfiltration over Surface area | | #2 | Secondary | 19.50' | 20.0' long x 10.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.49 2.56 2.70 2.69 2.68 2.69 2.67 2.64 | **Discarded OutFlow** Max=0.19 cfs @ 12.02 hrs HW=19.75' (Free Discharge) 1=Exfiltration (Exfiltration Controls 0.19 cfs) Secondary OutFlow Max=6.24 cfs @ 12.02 hrs HW=19.75' (Free Discharge) 2=Broad-Crested Rectangular Weir (Weir Controls 6.24 cfs @ 1.25 fps) # **Pond 1P: BioRetention** **Pond 1P: BioRetention** # Stage-Area-Storage Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 21 10/25/2011 # Pond 2P: BioRetention Inflow Area = 3.500 ac, Inflow Depth > 1.94" for 2yr event 12.25 cfs @ 11.97 hrs. Volume= Inflow 0.566 af 11.80 cfs @ 12.02 hrs, Volume= Outflow 0.449 af, Atten= 4%, Lag= 2.9 min 0.38 cfs @ 12.02 hrs, Volume= Discarded = 0.246 af 11.43 cfs @ 12.02 hrs, Volume= Secondary = 0.203 af Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 16.73' @ 12.02 hrs Surf.Area= 6,483 sf Storage= 7,900 cf Plug-Flow detention time= 102.3 min calculated for 0.449 af (79% of inflow) Center-of-Mass det. time= 46.6 min (817.0 - 770.4) | Volume | Invert Ava | il.Storage | Storage Descrip | tion | | |---------------------|----------------------|--------------|---------------------------|------------------------------|----------| | #1 | 12.75' | 18,964 cf | Custom Stage | Data (Prismatic)Listed below | (Recalc) | | Elevation
(feet) | Surf.Area
(sq-ft) | Voids
(%) | Inc.Store
(cubic-feet) | Cum.Store
(cubic-feet) | | | 12.75 | 3,200 | 40.0 | 0 | 0 | | | 13.00 | 3,200 | 40.0 | 320 | 320 | | | 14.00 | 3,200 | 40.0 | 1,280 | 1,600 | | | 15.00 | 3,200 | 40.0 | 1,280 | 2,880 | | | 15.90 | 3,200 | 40.0 | 1,152 | 4,032 | | | 16.00 | 3,200 | 100.0 | 320 | 4,352 | | | 17.00 | 7,680 | 100.0 | 5,440 | 9,792 | | | 18.00 | 10,664 | 100.0 | 9,172 | 18,964 | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Discarded | 0.00' | 2.500 in/hr Exfiltration over Surface area | | #2 | Secondary | 16.50' | 40.0' long x 12.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.57 2.62 2.70 2.67 2.66 2.67 2.66 2.64 | **Discarded OutFlow** Max=0.37 cfs @ 12.02 hrs HW=16.71' (Free Discharge) 1=Exfiltration (Exfiltration Controls 0.37 cfs) Secondary OutFlow Max=10.24 cfs @ 12.02 hrs HW=16.71' (Free Discharge) 2=Broad-Crested Rectangular Weir (Weir Controls 10.24 cfs @ 1.19 fps) # Pond 2P: BioRetention # Pond 2P: BioRetention Stage-Area-Storage Type II 24-hr 2yr Rainfall=3.20" Prepared by McBride & Ziegler, Inc. Page 23 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC #### **Pond 3P: BioRetention** Inflow Area = 1.840 ac, Inflow Depth > 2.02" for 2yr event Inflow = 6.66 cfs @ 11.97 hrs, Volume= 0.310 af Outflow = 7.29 cfs @ 12.01 hrs, Volume= 0.243 af, Atten= 0%, Lag= 2.6 min Primary = 0.19 cfs @ 12.01 hrs, Volume= 0.135 af Secondary = 7.10 cfs @ 12.01 hrs, Volume= 0.108 af Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 16.70' @ 12.01 hrs Surf.Area= 2,970 sf Storage= 4,326 cf Plug-Flow detention time= 106.5 min calculated for 0.242 af (78% of inflow) Center-of-Mass det. time= 50.1 min (817.1 - 767.0) | Inv | ert Ava | il.Storage | Storage Descrip | tion | | |--------------------|---|--|---|---|---| | 12. | 25'
 9,506 cf | Custom Stage | Data (Prismatic)Lis | sted below (Recalc) | | on
et) | Surf.Area
(sq-ft) | Voids
(%) | Inc.Store
(cubic-feet) | Cum.Store (cubic-feet) | | | 25 | 1,720 | 40.0 | 0 | 0 | | | 00 | 1,720 | 40.0 | 516 | 516 | | | 00 | 1,720 | 40.0 | 688 | 1,204 | | | 00 | 1,720 | 40.0 | 688 | 1,892 | | | 90 | 1,720 | 40.0 | 619 | 2,511 | | | 00 | 1,720 | 100.0 | 172 | 2,683 | | | 00 | 3,503 | 100.0 | 2,612 | 5,295 | | | 00 | 4,920 | 100.0 | 4,212 | 9,506 | | | Routing
Primary | | | | ate C= 0.600 | | | | 12.3
on
ot)
25
00
00
00
00
00
00 | 12.25' on Surf.Area et) (sq-ft) 25 1,720 00 1,720 00 1,720 00 1,720 00 1,720 00 1,720 00 1,720 00 4,920 Routing In | 12.25' 9,506 cf on Surf.Area Voids et) (sq-ft) (%) 25 1,720 40.0 00 1,720 40.0 00 1,720 40.0 00 1,720 40.0 00 1,720 40.0 00 1,720 40.0 00 1,720 100.0 00 3,503 100.0 00 4,920 100.0 Routing Invert Outl | 12.25' 9,506 cf Custom Stage on Surf.Area Voids Inc.Store (cubic-feet) 25 1,720 40.0 0 1,720 40.0 516 00 1,720 40.0 688 00 1,720 40.0 688 00 1,720 40.0 619 00 1,720 100.0 172 00 3,503 100.0 2,612 00 4,920 100.0 Utlet Devices | 12.25' 9,506 cf Custom Stage Data (Prismatic) Liver Surf.Area Voids Inc.Store Cum.Store (sq-ft) (%) (cubic-feet) (cubic-feet) 25 1,720 40.0 0 0 0 26 1,720 40.0 516 516 27 1,720 40.0 688 1,204 28 1,720 40.0 688 1,892 29 1,720 40.0 619 2,511 20 1,720 100.0 172 2,683 20 3,503 100.0 2,612 5,295 20 4,920 100.0 4,212 9,506 | | #1 | Primary | 12.25' | 4.0" Vert. Orifice/Grate C= 0.600 | |----|-----------|--------|---| | #2 | Device 1 | 0.00' | 2.830 in/hr Exfiltration over Surface area | | #3 | Secondary | 16.50' | 30.0' long x 14.0' breadth Broad-Crested Rectangular Weir | | | - | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.64 2.67 2.70 2.65 2.64 2.65 2.65 2.63 | Primary OutFlow Max=0.19 cfs @ 12.01 hrs HW=16.69' (Free Discharge) 1=Orifice/Grate (Passes 0.19 cfs of 0.87 cfs potential flow) **2=Exfiltration** (Exfiltration Controls 0.19 cfs) Secondary OutFlow Max=6.40 cfs @ 12.01 hrs HW=16.69' (Free Discharge) 3=Broad-Crested Rectangular Weir (Weir Controls 6.40 cfs @ 1.14 fps) **Pond 3P: BioRetention** **Pond 3P: BioRetention** #### Stage-Area-Storage Type II 24-hr 2yr Rainfall=3.20" Page 25 Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ## **Link 1X: Delaware River** Inflow Area = 43.970 ac, Inflow Depth > 0.69" for 2yr event Inflow = 42.91 cfs @ 12.02 hrs, Volume= 2.534 af Primary = 42.91 cfs @ 12.02 hrs, Volume= 2.534 af, Atten= 0%, Lag= 0.0 min Type II 24-hr 2yr Rainfall=3.20" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 26 10/25/2011 ## Link 2X: DP&L Inflow Area = 11.100 ac, Inflow Depth > 0.72" for 2yr event 12.00 cfs @ 12.05 hrs, Volume= Inflow 0.670 af Primary 12.00 cfs @ 12.05 hrs, Volume= 0.670 af, Atten= 0%, Lag= 0.0 min Type II 24-hr 2yr Rainfall=3.20" Prepared by McBride & Ziegler, Inc. Page 27 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ## Link 3X: DP&L Primary = 8.60 cfs @ 12.04 hrs, Volume= 0.460 af, Atten= 0%, Lag= 0.0 min Type II 24-hr 2yr Rainfall=3.20" Page 28 Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ## **Link 4X: GETTY** Primary = 1.11 cfs @ 11.98 hrs, Volume= 0.048 af, Atten= 0%, Lag= 0.0 min HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 29 10/25/2011 ## **Subcatchment 1:** Runoff = 37.70 cfs @ 12.21 hrs, Volume= 3.084 af, Depth> 1.49" | Area | (ac) C | N Des | cription | | | | | | |-------|---|---------|--------------------|-------------|--|--|--|--| | 0. | 0.180 98 Paved parking & roofs | | | | | | | | | 5. | 430 6 | | | over, Good, | | | | | | 4. | 100 | 72 Sma | ıll grain, SF | R + CR, Go | od, HSG B | | | | | 6. | 700 5 | | ds, Good, | | | | | | | 5. | | | Woods, Good, HSG D | | | | | | | | | | | over, Good | , HSG D | | | | | | | | ite Small G | Brain B | | | | | | 0. | <u> 150 </u> | 98 Offs | ite Paved | | | | | | | 24. | 770 6 | | ghted Aver | age | | | | | | | 440 | _ | vious Area | | | | | | | 0.3 | 330 | Impe | ervious Are | ea | | | | | | _ | | ۵. | | | | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | | | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | | | | 4.7 | 100 | 0.0200 | 0.35 | | Sheet Flow, 1-A | | | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | | 3.4 | 245 | 0.0180 | 1.21 | | Shallow Concentrated Flow, 1-B | | | | | | 0.4 = | 0.0400 | 4.00 | | Cultivated Straight Rows Kv= 9.0 fps | | | | | 2.9 | 315 | 0.0400 | 1.80 | | Shallow Concentrated Flow, 1-C | | | | | F 4 | 4 400 | 0.0000 | 4.00 | 4404 | Cultivated Straight Rows Kv= 9.0 fps | | | | | 5.1 | 1,430 | 0.0030 | 4.66 | 14.64 | Circular Channel (pipe), 1-D | | | | | 0.0 | 205 | 0.0070 | 0.40 | | Diam= 24.0" Area= 3.1 sf Perim= 6.3' r= 0.50' n= 0.011 | | | | | 8.2 | 205 | 0.0070 | 0.42 | | Shallow Concentrated Flow, 1-E | | | | | 4.4 | 0.E | 0.0070 | 1.05 | | Woodland Kv= 5.0 fps | | | | | 1.1 | 85 | 0.0070 | 1.25 | | Shallow Concentrated Flow, 1-F Grassed Waterway Kv= 15.0 fps | | | | | | 2 202 | Total | | | Grasseu waterway rv= 15.0 lps | | | | | 25.4 | 2,380 | Total | | | | | | | Type II 24-hr 10yr Rainfall=4.80" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 30 10/25/2011 ## **Subcatchment 1A:** Runoff = 12.65 cfs @ 11.97 hrs, Volume= 0.595 af, Depth> 3.16" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 10yr Rainfall=4.80" | _ | Area | (ac) | CN | Desc | cription | | | | |---|-------|------|-----|---------|------------|-------------|--------------|--| | | 1. | 480 | 92 | Grav | el | | | | | | 0. | 410 | 61 | >75% | % Grass co | over, Good, | , HSG B | | | _ | 0. | 370 | 98 | Pave | ed parking | & roofs | | | | | 2. | 260 | 87 | Weig | hted Aver | age | | | | | 1. | 890 | | Perv | ious Area | | | | | | 0. | 370 | | Impe | rvious Are | ea | | | | | | | | | | | | | | | Tc | Leng | | Slope | Velocity | Capacity | Description | | | _ | (min) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | 6.0 | | | | | | Direct Enter | | 6.0 Direct Entry, Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 31 10/25/2011 ## **Subcatchment 2:** Runoff = 9.70 cfs @ 12.05 hrs, Volume= 0.534 af, Depth> 1.43" | | Area | (ac) C | N Desc | cription | | | | |---|-------|--------|---------|------------|----------|---|--| | 1.860 58 Woods/grass comb., Good, HSG B | | | | | | | | | | 2. | 610 7 | | | | od, HSG B | | | - | 4. | 470 6 | 66 Weig | hted Aver | age | | | | | 4. | 470 | | rious Area | Ü | | | | | | | | | | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | | | 3.3 | 80 | 0.0300 | 0.40 | | Sheet Flow, 2-A | | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | 5.9 | 230 | 0.0170 | 0.65 | | Shallow Concentrated Flow, 2-B | | | | | | | | | Woodland Kv= 5.0 fps | | | | 3.2 | 205 | 0.0450 | 1.06 | | Shallow Concentrated Flow, 2-C | | | | | | | | | Woodland Kv= 5.0 fps | | | | 12.4 | 515 | Total | | | | | Type II 24-hr 10yr Rainfall=4.80" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 32 10/25/2011 ## Subcatchment 2A: Runoff = 20.47 cfs @ 11.97 hrs, Volume= 0.979 af, Depth> 3.36" | | Area | (ac) | CN | Desc | cription | | | | | |--|---------------------------|-----------------|-----|---------|----------|----------|---------------|--|--| | | 3. | 3.120 92 Gravel | | | | | | | | | 0.380 61 >75% Grass cover, Good, HSG B | | | | | | | d, HSG B | | | | | 3.500 89 Weighted Average | | | | | | | | | | | 3.500 Pervious Area | Tc | Lengt | h S | Slope | Velocity | Capacity | | | | | | (min) | (fee | t) | (ft/ft) | (ft/sec) | (cfs) | | | | | | 6.0 | | | | | | Direct Entry, | | | Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 33 10/25/2011 ## **Subcatchment 3:** Runoff = 19.69 cfs @ 12.03 hrs, Volume= 1.030 af, Depth> 1.86" | _ | Area | (ac) C | N Desc | cription | | | |---|-------------|------------------|------------------|----------------------|-------------------|---| | | 6. | 630 7 | '2 Sma | II grain, SF | R + CR, Go | od, HSG B | | | 6. | 630 | Perv | ious Area | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | 6.2 | 100 | 0.0100 | 0.27 | | Sheet Flow, 3-A | | | 0.9 | 60 | 0.0160 | 1.14 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" Shallow Concentrated Flow, 3-B Cultivated Straight Rows Kv= 9.0 fps | | | 4.1 | 315 | 0.0200 | 1.27 | | Shallow Concentrated Flow, 3-C Cultivated Straight Rows Kv= 9.0 fps | | | 11.2 | 475 | Total | | | | Type II 24-hr 10yr Rainfall=4.80" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 34 10/25/2011 ## **Subcatchment 3A:** Runoff 10.98 cfs @ 11.96 hrs, Volume= 0.530 af, Depth> 3.45" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 10yr Rainfall=4.80" | | Area | (ac) | CN | Desc | ription | | | | | | | |---------------------------|-------|-------|----|---------|-------------------------------|-----------|--------------|--|--|--|--| | | 1. | 700 | 92 | Grav | Gravel | | | | | | | | | 0. | 130 | 61 |
>75% | >75% Grass cover, Good, HSG B | | | | | | | | | 0. | 010 | 80 | >75% | √ Grass co | ver, Good | , HSG D | | | | | | 1.840 90 Weighted Average | | | | | | | | | | | | | | 1. | 840 | | Perv | ious Area | | | | | | | | | Tc | Lengt | th | Slope | Velocity | Capacity | Description | | | | | | | (min) | (fee | t) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | | 6.0 | | | | | | Direct Entry | | | | | 6.0 **Direct Entry**, Type II 24-hr 10yr Rainfall=4.80" Page 35 Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ## **Subcatchment 4:** Runoff = 2.18 cfs @ 11.97 hrs, Volume= 0.098 af, Depth> 2.35" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 10yr Rainfall=4.80" | _ | Area | (ac) | CN | Desc | Description | | | | | | |---------------------|-------|------|-----|---------|-------------|-------------|--------------|--|--|--| | | 0. | 270 | 61 | >75% | 6 Grass co | over, Good, | , HSG B | | | | | | 0. | 200 | 98 | Pave | ed parking | & roofs | | | | | | _ | 0. | 030 | 98 | Offsi | te Paved | | | | | | | | 0. | 500 | 78 | Weig | hted Aver | age | | | | | | 0.270 Pervious Area | | | | | ious Area | | | | | | | | 0. | 230 | | Impe | rvious Are | ea | | | | | | | | | | | | | | | | | | | Tc | Leng | | Slope | Velocity | Capacity | Description | | | | | _ | (min) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | 6.0 | | | | | | Direct Entry | | | | 6.0 Direct Entry, Prepared by McBride & Ziegler, Inc. Page 36 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 #### **Pond 1P: BioRetention** | Inflow Area = | 2.260 ac, Inflow Depth > 3.16 | " for 10yr event | |---------------|--------------------------------|-------------------------------------| | Inflow = | 12.65 cfs @ 11.97 hrs, Volume: | = 0.595 af | | Outflow = | 12.40 cfs @ 11.99 hrs, Volume: | = 0.511 af, Atten= 2%, Lag= 1.3 min | | Discarded = | 0.20 cfs @ 11.99 hrs, Volume: | = 0.151 af | | Secondary = | 12.20 cfs @ 11.99 hrs, Volume: | = 0.359 af | Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 19.88' @ 11.99 hrs Surf.Area= 3,477 sf Storage= 4,937 cf Plug-Flow detention time= 61.9 min calculated for 0.511 af (86% of inflow) Center-of-Mass det. time= 17.6 min (781.0 - 763.5) | Volume | Invert Av | ail.Storage | Storage Description | | | | | | | |---------------------|---------------------|-------------|---------------------------|--|--|--|--|--|--| | #1 | 15.75' | 9,968 cf | Custom Stage | Custom Stage Data (Prismatic)Listed below (Recalc) | | | | | | | Elevation
(feet) | Surf.Area
(sq-ft | | Inc.Store
(cubic-feet) | Cum.Store
(cubic-feet) | | | | | | | 15.75 | 1,88 | , , | 0 | (Cubic-leet) | | | | | | | 16.00 | 1,88 | | 189 | 189 | | | | | | | 17.00 | 1,88 | 40.0 | 754 | 943 | | | | | | | 18.00 | 1,88 | 6 40.0 | 754 | 1,697 | | | | | | | 18.90 | 1,88 | 6 40.0 | 679 | 2,376 | | | | | | | 19.00 | 1,88 | 5 100.0 | 189 | 2,565 | | | | | | | 20.00 | 3,68 | 5 100.0 | 2,786 | 5,350 | | | | | | | 21.00 | 5,55 | 100.0 | 4,618 | 9,968 | | | | | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Discarded | 0.00' | 2.500 in/hr Exfiltration over Surface area | | #2 | Secondary | 19.50' | 20.0' long x 10.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.49 2.56 2.70 2.69 2.68 2.69 2.67 2.64 | **Discarded OutFlow** Max=0.20 cfs @ 11.99 hrs HW=19.88' (Free Discharge) **1=Exfiltration** (Exfiltration Controls 0.20 cfs) Secondary OutFlow Max=11.81 cfs @ 11.99 hrs HW=19.88' (Free Discharge) 2=Broad-Crested Rectangular Weir (Weir Controls 11.81 cfs @ 1.57 fps) **Pond 1P: BioRetention** **Pond 1P: BioRetention** #### Stage-Area-Storage Prepared by McBride & Ziegler, Inc. Page 38 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 #### Pond 2P: BioRetention | Inflow Area = | 3.500 ac, Inflow Depth > 3.36' | " for 10yr event | |---------------|--------------------------------|-------------------------------------| | Inflow = | 20.47 cfs @ 11.97 hrs, Volume= | = 0.979 af | | Outflow = | 19.99 cfs @ 11.99 hrs, Volume= | = 0.839 af, Atten= 2%, Lag= 1.3 min | | Discarded = | 0.40 cfs @ 11.99 hrs, Volume= | = 0.291 af | | Secondary = | 19.59 cfs @ 11.99 hrs, Volume= | = 0.547 af | Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 16.83' @ 11.99 hrs Surf.Area= 6,910 sf Storage= 8,538 cf Plug-Flow detention time= 65.2 min calculated for 0.836 af (85% of inflow) Center-of-Mass det. time= 21.4 min (779.2 - 757.8) | Volume | Invert Ava | il.Storage | Storage Description | | | | | | |-----------|------------|------------|---------------------|------------------------|----------------|--|--|--| | #1 | 12.75' | 18,964 cf | Custom Stage | Data (Prismatic)Listed | below (Recalc) | | | | | Elevation | Surf.Area | Voids | Inc.Store | Cum.Store | | | | | | (feet) | (sq-ft) | (%) | (cubic-feet) | (cubic-feet) | | | | | | 12.75 | 3,200 | 40.0 | 0 | 0 | | | | | | 13.00 | 3,200 | 40.0 | 320 | 320 | | | | | | 14.00 | 3,200 | 40.0 | 1,280 | 1,600 | | | | | | 15.00 | 3,200 | 40.0 | 1,280 | 2,880 | | | | | | 15.90 | 3,200 | 40.0 | 1,152 | 4,032 | | | | | | 16.00 | 3,200 | 100.0 | 320 | 4,352 | | | | | | 17.00 | 7,680 | 100.0 | 5,440 | 9,792 | | | | | | 18.00 | 10,664 | 100.0 | 9,172 | 18,964 | | | | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Discarded | 0.00' | 2.500 in/hr Exfiltration over Surface area | | #2 | Secondary | 16.50' | 40.0' long x 12.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.57 2.62 2.70 2.67 2.66 2.67 2.66 2.64 | **Discarded OutFlow** Max=0.40 cfs @ 11.99 hrs HW=16.82' (Free Discharge) **1=Exfiltration** (Exfiltration Controls 0.40 cfs) Secondary OutFlow Max=18.97 cfs @ 11.99 hrs HW=16.82' (Free Discharge) 2=Broad-Crested Rectangular Weir (Weir Controls 18.97 cfs @ 1.47 fps) # **Pond 2P: BioRetention** # Pond 2P: BioRetention #### Stage-Area-Storage Prepared by McBride & Ziegler, Inc. Page 40 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 #### Pond 3P: BioRetention | Inflow Area = | 1.840 ac, Inflow Depth > 3.45 | ' for 10yr event | |---------------|--------------------------------|-------------------------------------| | Inflow = | 10.98 cfs @ 11.96 hrs, Volume= | = 0.530 af | | Outflow = | 10.88 cfs @ 11.98 hrs, Volume= | = 0.449 af, Atten= 1%, Lag= 1.0 min | | Primary = | 0.20 cfs @ 11.98 hrs, Volume= | = 0.160 af | | Secondary = | 10.68 cfs @ 11.98 hrs, Volume= | = 0.289 af | Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 16.76' @ 11.98 hrs Surf.Area= 3,078 sf Storage= 4,511 cf Plug-Flow detention time= 70.0 min calculated for 0.449 af (85% of inflow) Center-of-Mass det. time= 23.5 min (778.4 - 754.9) | Volume | Invert Ava | il.Storage | Storage Descrip | tion | | |-----------|------------|------------|-----------------|---------------------------------------|--| | #1 | 12.25' | 9,506 cf | Custom Stage | Data (Prismatic)Listed below (Recalc) | | | Elevation | Surf.Area | Voids | Inc.Store | Cum.Store | | | (feet) | (sq-ft) | (%) | (cubic-feet) | (cubic-feet) | | | 12.25 | 1,720 | 40.0 | 0 | 0 | | | 13.00 | 1,720 | 40.0 | 516 | 516 | | | 14.00 | 1,720 | 40.0 | 688 | 1,204 | | | 15.00 | 1,720 | 40.0 | 688 | 1,892 | | | 15.90 | 1,720 | 40.0 | 619 | 2,511 | | | 16.00 | 1,720 | 100.0 | 172 | 2,683 | | | 17.00 | 3,503 | 100.0 | 2,612 | 5,295 | | | 18.00 | 4,920 | 100.0 | 4,212 | 9,506 | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Primary | 12.25' | 4.0" Vert. Orifice/Grate C= 0.600 | | #2 | Device 1 | 0.00' | 2.830 in/hr Exfiltration over Surface area | | #3 | Secondary | 16.50' | 30.0' long x 14.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.64 2.67 2.70 2.65 2.64 2.65 2.65 2.63 | Primary OutFlow Max=0.20 cfs @ 11.98 hrs HW=16.76' (Free Discharge) 1=Orifice/Grate (Passes 0.20 cfs of 0.88 cfs potential flow) 2=Exfiltration (Exfiltration Controls 0.20 cfs) Secondary OutFlow Max=10.24 cfs @ 11.98 hrs HW=16.76' (Free Discharge) 3=Broad-Crested Rectangular Weir (Weir Controls 10.24 cfs @ 1.34 fps) HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 #### **Pond 3P: BioRetention** # **Pond 3P: BioRetention** #### Stage-Area-Storage Type II 24-hr 10yr Rainfall=4.80" Prepared by McBride & Ziegler, Inc. Page 42 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ## **Link 1X: Delaware River** Primary = 89.58 cfs @ 12.02 hrs, Volume= 6.102 af, Atten= 0%, Lag= 0.0 min Type II 24-hr 10yr Rainfall=4.80" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 43 10/25/2011 Link 2X: DP&L Primary = 29.30 cfs @ 12.04 hrs, Volume= 1.565 af, Atten= 0%, Lag= 0.0 min Type II 24-hr 10yr Rainfall=4.80" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 44 10/25/2011 ## Link 3X: DP&L Inflow Area = 6.630 ac, Inflow Depth > 1.86" for 10yr event 19.69 cfs @ 12.03 hrs, Volume= Inflow 1.030 af Primary 19.69 cfs @ 12.03 hrs, Volume= 1.030 af, Atten= 0%, Lag= 0.0 min Type II 24-hr 10yr Rainfall=4.80" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 45 10/25/2011 ## **Link 4X: GETTY** Primary = 2.18 cfs @ 11.97 hrs, Volume= 0.098 af, Atten= 0%, Lag= 0.0 min Page 46 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software
Solutions LLC ## **Subcatchment 1:** Runoff = 97.83 cfs @ 12.19 hrs, Volume= 7.786 af, Depth> 3.77" | Area | (ac) C | N Des | cription | | | | | |--|--------|---------|-------------|------------|--|--|--| | 0. | 180 | | ed parking | | | | | | 5.430 61 >75% Grass cover, Good, HSG B | | | | | | | | | | | | • | | od, HSG B | | | | | | | ds, Good, | | | | | | | | | ds, Good, | | 1100 B | | | | | | | | over, Good | , HSG D | | | | | | | te Small C | Frain B | | | | | | | | te Paved | | | | | | | - | | ghted Aver | age | | | | | | 440 | | rious Area | | | | | | 0. | 330 | impe | ervious Are | a | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | | | 4.7 | 100 | 0.0200 | 0.35 | , , | Sheet Flow, 1-A | | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | 3.4 | 245 | 0.0180 | 1.21 | | Shallow Concentrated Flow, 1-B | | | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | | | 2.9 | 315 | 0.0400 | 1.80 | | Shallow Concentrated Flow, 1-C | | | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | | | 5.1 | 1,430 | 0.0030 | 4.66 | 14.64 | Circular Channel (pipe), 1-D | | | | | | | 0.40 | | Diam= 24.0" Area= 3.1 sf Perim= 6.3' r= 0.50' n= 0.011 | | | | 8.2 | 205 | 0.0070 | 0.42 | | Shallow Concentrated Flow, 1-E | | | | 4.4 | 0.5 | 0.0070 | 4.05 | | Woodland Kv= 5.0 fps | | | | 1.1 | 85 | 0.0070 | 1.25 | | Shallow Concentrated Flow, 1-F | | | | | 2 200 | Total | | | Grassed Waterway Kv= 15.0 fps | | | | 25.4 | 2,380 | Total | | | | | | Type II 24-hr 100 yr Rainfall=8.00" Prepared by McBride & Ziegler, Inc. Page 47 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ## **Subcatchment 1A:** Runoff = 23.22 cfs @ 11.96 hrs, Volume= 1.139 af, Depth> 6.05" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 100 yr Rainfall=8.00" | _ | Area | (ac) | CN | Desc | cription | | | | | | | |---------------------|-------|------|-----|-----------|-------------------------------|----------|--------------|--|--|--|--| | | 1. | 480 | 92 | Grav | rel | | | | | | | | | 0. | 410 | 61 | >75% | >75% Grass cover, Good, HSG B | | | | | | | | _ | 0. | 370 | 98 | Pave | ed parking | & roofs | | | | | | | | 2. | 260 | 87 | Weig | hted Aver | age | | | | | | | 1.890 Pervious Area | | | | ious Area | | | | | | | | | | 0. | 370 | | Impe | rvious Are | ea | Tc | Leng | | Slope | Velocity | Capacity | Description | | | | | | _ | (min) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | | C 0 | | | | | | Dinast Fates | | | | | 6.0 Direct Entry, Prepared by McBride & Ziegler, Inc. Page 48 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC ## **Subcatchment 2:** Runoff = 25.11 cfs @ 12.04 hrs, Volume= 1.371 af, Depth> 3.68" | _ | Area | (ac) C | N Desc | cription | | | | | | |---|-------------|------------------|------------------|----------------------|-------------------|---|--|--|--| | 1.860 58 Woods/grass comb., Good, HSG B
2.610 72 Small grain, SR + CR, Good, HSG B | | | | | | | | | | | 4.470 66 Weighted Average 4.470 Pervious Area | | | | | | | | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | | - | 3.3 | 80 | 0.0300 | 0.40 | | Sheet Flow, 2-A Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | | | 5.9 | 230 | 0.0170 | 0.65 | | Shallow Concentrated Flow, 2-B Woodland Kv= 5.0 fps | | | | | | 3.2 | 205 | 0.0450 | 1.06 | | Shallow Concentrated Flow, 2-C
Woodland Kv= 5.0 fps | | | | | _ | 12 4 | 515 | Total | | | | | | | Type II 24-hr 100 yr Rainfall=8.00" Prepared by McBride & Ziegler, Inc. Page 49 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ## **Subcatchment 2A:** Runoff = 36.74 cfs @ 11.96 hrs, Volume= 1.827 af, Depth> 6.26" | | Area | (ac) | CN | Desc | cription | | | |---|-------|-------|-----|---------|------------|-------------|---------------| | | 3. | 120 | 92 | Grav | el | | | | _ | 0. | .380 | 61 | >75% | 6 Grass co | over, Good, | d, HSG B | | | 3. | .500 | 89 | Weig | hted Aver | age | | | | 3. | .500 | | Perv | ious Area | | | | | | | | | | | | | | Tc | Lengt | h S | Slope | Velocity | Capacity | | | | (min) | (fee | t) | (ft/ft) | (ft/sec) | (cfs) | | | | 6.0 | | | | | | Direct Entry, | Prepared by McBride & Ziegler, Inc. Page 50 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC ## **Subcatchment 3:** Runoff = 45.04 cfs @ 12.03 hrs, Volume= 2.401 af, Depth> 4.35" | | Area | (ac) C | N Desc | cription | | | | | | | | |---|--|------------------|------------------|----------------------|-------------------|---|--|--|--|--|--| | | 6.630 72 Small grain, SR + CR, Good, HSG B | | | | | | | | | | | | | 6.630 Pervious Area | | | | | | | | | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | | | | | 6.2 | 100 | 0.0100 | 0.27 | | Sheet Flow, 3-A | | | | | | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | | | | | 0.9 | 60 | 0.0160 | 1.14 | | Shallow Concentrated Flow, 3-B | | | | | | | | | 0.45 | 0.0000 | 4.07 | | Cultivated Straight Rows Kv= 9.0 fps | | | | | | | | 4.1 | 315 | 0.0200 | 1.27 | | Shallow Concentrated Flow, 3-C | | | | | | | _ | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | | | | | | | 11.2 | 475 | Total | | | | | | | | | Type II 24-hr 100 yr Rainfall=8.00" Prepared by McBride & Ziegler, Inc. Page 51 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ## **Subcatchment 3A:** Runoff = 19.50 cfs @ 11.96 hrs, Volume= 0.977 af, Depth> 6.37" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 100 yr Rainfall=8.00" | Area (a | ac) | CN | Desc | ription | | | | | | | |------------|------------|---------|--------------|-------------------------------|------------|-------------|--|--|--|--| | 1.7 | 700 | 92 | Grav | el | | | | | | | | 0.1 | 130 | 61 | >75% | >75% Grass cover, Good, HSG B | | | | | | | | 0.0 | 010 | 80 | >75% | √ Grass co | over, Good | , HSG D | | | | | | 1.8 | 340 | 90 | Weig | hted Aver | age | | | | | | | 1.8 | 340 | | Perv | ious Area | | | | | | | | | Lengt | | Slope | Velocity | Capacity | Description | | | | | | | (iee | ι) | (11/11) | (It/Sec) | (CIS) | | | | | | | 1.8
1.8 | 340
340 | 90
h | Weig
Perv | hted Aver
ious Area | age | | | | | | 6.0 Direct Entry, Type II 24-hr 100 yr Rainfall=8.00" Prepared by McBride & Ziegler, Inc. Page 52 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ## **Subcatchment 4:** Runoff = 4.50 cfs @ 11.97 hrs, Volume= 0.210 af, Depth> 5.03" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 100 yr Rainfall=8.00" | _ | Area | (ac) | CN | Desc | Description | | | | | | | |---------------------|---------------------------|-------|----|---------|-------------------------------|----------|--------------|--|--|--|--| | | 0. | 270 | 61 | >75% | >75% Grass cover, Good, HSG B | | | | | | | | | 0. | 200 | 98 | Pave | Paved parking & roofs | | | | | | | | _ | 0. | 030 | 98 | Offsi | Offsite Paved | | | | | | | | | 0.500 78 Weighted Average | | | | | | | | | | | | 0.270 Pervious Area | | | | | | | | | | | | | | 0.230 Impervious Area | | | | | a | Tc | Lengt | | Slope | Velocity | Capacity | Description | | | | | | _ | (min) | (fee | t) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | | C 0 | | | | | | Discot Fater | | | | | 6.0 Direct Entry, Prepared by McBride & Ziegler, Inc. Page 53 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 #### Pond 1P: BioRetention Inflow Area = 2.260 ac, Inflow Depth > 6.05" for 100 yr event Inflow = 23.22 cfs @ 11.96 hrs, Volume= 1.139 af Outflow = 22.90 cfs @ 11.98 hrs, Volume= 1.053 af, Atten= 1%, Lag= 1.1 min Discarded = 0.22 cfs @ 11.98 hrs, Volume= 0.177 af Secondary = 22.68 cfs @ 11.98 hrs, Volume= 0.875 af Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 20.06' @ 11.98 hrs Surf.Area= 3,806 sf Storage= 5,594 cf Plug-Flow detention time= 43.3 min calculated for 1.049 af (92% of inflow) Center-of-Mass det. time= 15.8 min (765.4 - 749.6) | Volume | Invert Ava | ail.Storage | Storage Descrip | otion | | |-----------|------------|-------------|---------------------|---------------------|---------------------| | #1 | 15.75' | 9,968 cf | Custom Stage | Data (Prismatic)Lis | sted below (Recalc) | | Elevation | Surf.Area | | Inc.Store | Cum.Store | | | (feet) | (sq-ft) | · / | (cubic-feet) | (cubic-feet) | | | 15.75 | 1,886 | | 0 | 0 | | | 16.00 | 1,886 | | 189 | 189 | | | 17.00 | 1,886 | 40.0 | 754 | 943 | | | 18.00 | 1,886 | 40.0 | 754 | 1,697 | | | 18.90 | 1,886 | 40.0 | 679 | 2,376 | | | 19.00 | 1,886 | 100.0 | 189 | 2,565 | | | 20.00 | 3,685 | 100.0 | 2,786 | 5,350 | | | 21.00 | 5,550 | 100.0 | 4,618 | 9,968 | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Discarded | 0.00' | 2.500 in/hr Exfiltration over Surface area | | #2 | Secondary | 19.50' | 20.0' long x 10.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.49 2.56 2.70 2.69 2.68 2.69 2.67 2.64 | **Discarded OutFlow** Max=0.22 cfs @ 11.98 hrs HW=20.05' (Free Discharge) 1=Exfiltration (Exfiltration Controls 0.22 cfs) Secondary OutFlow Max=21.88 cfs @ 11.98 hrs HW=20.05' (Free Discharge) 2=Broad-Crested Rectangular Weir (Weir Controls 21.88 cfs @
1.98 fps) HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC **Pond 1P: BioRetention** **Pond 1P: BioRetention** #### Stage-Area-Storage Prepared by McBride & Ziegler, Inc. Page 55 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC #### Pond 2P: BioRetention Inflow Area = 3.500 ac, Inflow Depth > 6.26" for 100 yr event Inflow = 36.74 cfs @ 11.96 hrs, Volume= 1.827 af Outflow = 36.08 cfs @ 11.98 hrs, Volume= 1.677 af, Atten= 2%, Lag= 1.2 min Discarded = 0.44 cfs @ 11.98 hrs, Volume= 0.337 af Secondary = 35.64 cfs @ 11.98 hrs, Volume= 1.340 af Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 16.98' @ 11.98 hrs Surf.Area= 7,605 sf Storage= 9,664 cf Plug-Flow detention time= 46.9 min calculated for 1.671 af (91% of inflow) Center-of-Mass det. time= 17.4 min (763.0 - 745.6) | Volume | Invert Ava | il.Storage | Storage Descrip | tion | | |-----------|------------|------------|-----------------|------------------------|----------------| | #1 | 12.75' | 18,964 cf | Custom Stage I | Data (Prismatic)Listed | below (Recalc) | | Elevation | Surf.Area | Voids | Inc.Store | Cum.Store | | | (feet) | (sq-ft) | (%) | (cubic-feet) | (cubic-feet) | | | 12.75 | 3,200 | 40.0 | 0 | 0 | | | 13.00 | 3,200 | 40.0 | 320 | 320 | | | 14.00 | 3,200 | 40.0 | 1,280 | 1,600 | | | 15.00 | 3,200 | 40.0 | 1,280 | 2,880 | | | 15.90 | 3,200 | 40.0 | 1,152 | 4,032 | | | 16.00 | 3,200 | 100.0 | 320 | 4,352 | | | 17.00 | 7,680 | 100.0 | 5,440 | 9,792 | | | 18.00 | 10,664 | 100.0 | 9,172 | 18,964 | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Discarded | 0.00' | 2.500 in/hr Exfiltration over Surface area | | #2 | Secondary | 16.50' | 40.0' long x 12.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.57 2.62 2.70 2.67 2.66 2.67 2.66 2.64 | **Discarded OutFlow** Max=0.44 cfs @ 11.98 hrs HW=16.97' (Free Discharge) 1=Exfiltration (Exfiltration Controls 0.44 cfs) Secondary OutFlow Max=34.41 cfs @ 11.98 hrs HW=16.97' (Free Discharge) 2=Broad-Crested Rectangular Weir (Weir Controls 34.41 cfs @ 1.82 fps) HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC ## Pond 2P: BioRetention Pond 2P: BioRetention #### Stage-Area-Storage Prepared by McBride & Ziegler, Inc. Page 57 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 #### Pond 3P: BioRetention Inflow Area = 1.840 ac, Inflow Depth > 6.37" for 100 yr event Inflow = 19.50 cfs @ 11.96 hrs, Volume= 0.977 af Outflow = 19.36 cfs @ 11.98 hrs, Volume= 0.890 af, Atten= 1%, Lag= 0.9 min Primary = 0.22 cfs @ 11.98 hrs, Volume= 0.183 af Secondary = 19.14 cfs @ 11.98 hrs, Volume= 0.707 af Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 16.89' @ 11.98 hrs Surf.Area= 3,299 sf Storage= 4,905 cf Plug-Flow detention time= 49.6 min calculated for 0.887 af (91% of inflow) Center-of-Mass det. time= 18.1 min (761.7 - 743.6) | Volume | Invert Ava | ail.Storage | Storage Descrip | otion | | |-----------|------------|-------------|---------------------|-----------------------------------|-------| | #1 | 12.25' | 9,506 cf | Custom Stage | Data (Prismatic)Listed below (Red | calc) | | Elevation | Surf.Area | Voids | Inc.Store | Cum.Store | | | (feet) | (sq-ft) | (%) | (cubic-feet) | (cubic-feet) | | | 12.25 | 1,720 | 40.0 | 0 | 0 | | | 13.00 | 1,720 | 40.0 | 516 | 516 | | | 14.00 | 1,720 | 40.0 | 688 | 1,204 | | | 15.00 | 1,720 | 40.0 | 688 | 1,892 | | | 15.90 | 1,720 | 40.0 | 619 | 2,511 | | | 16.00 | 1,720 | 100.0 | 172 | 2,683 | | | 17.00 | 3,503 | 100.0 | 2,612 | 5,295 | | | 18.00 | 4,920 | 100.0 | 4,212 | 9,506 | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Primary | 12.25' | 4.0" Vert. Orifice/Grate C= 0.600 | | #2 | Device 1 | 0.00' | 2.830 in/hr Exfiltration over Surface area | | #3 | Secondary | 16.50' | 30.0' long x 14.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.64 2.67 2.70 2.65 2.64 2.65 2.65 2.63 | Primary OutFlow Max=0.21 cfs @ 11.98 hrs HW=16.88' (Free Discharge) 1=Orifice/Grate (Passes 0.21 cfs of 0.89 cfs potential flow) Secondary OutFlow Max=18.38 cfs @ 11.98 hrs HW=16.88' (Free Discharge) 3=Broad-Crested Rectangular Weir (Weir Controls 18.38 cfs @ 1.63 fps) **²⁼Exfiltration** (Exfiltration Controls 0.21 cfs) HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC ## Pond 3P: BioRetention **Pond 3P: BioRetention** #### Stage-Area-Storage Type II 24-hr 100 yr Rainfall=8.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 59 10/25/2011 ## **Link 1X: Delaware River** Inflow Area = 43.970 ac, Inflow Depth > 4.06" for 100 yr event Inflow = 201.80 cfs @ 12.02 hrs, Volume= 14.873 af Primary = 201.80 cfs @ 12.02 hrs, Volume= 14.873 af, Atten= 0%, Lag= 0.0 min Type II 24-hr 100 yr Rainfall=8.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 60 10/25/2011 ### Link 2X: DP&L Inflow Area = 11.100 ac, Inflow Depth > 4.08" for 100 yr event Inflow = 69.99 cfs @ 12.03 hrs, Volume= 3.772 af Primary = 69.99 cfs @ 12.03 hrs, Volume= 3.772 af, Atten= 0%, Lag= 0.0 min Type II 24-hr 100 yr Rainfall=8.00" Prepared by McBride & Ziegler, Inc. Page 61 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ### Link 3X: DP&L Inflow Area = 6.630 ac, Inflow Depth > 4.35" for 100 yr event Inflow = 45.04 cfs @ 12.03 hrs, Volume= 2.401 af Primary = 45.04 cfs @ 12.03 hrs, Volume= 2.401 af, Atten= 0%, Lag= 0.0 min Type II 24-hr 100 yr Rainfall=8.00" Prepared by McBride & Ziegler, Inc. Page 62 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 ### **Link 4X: GETTY** Primary = 4.50 cfs @ 11.97 hrs, Volume= 0.210 af, Atten= 0%, Lag= 0.0 min HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 63 10/25/2011 ### **Subcatchment 1:** Runoff = 1.75 cfs @ 12.31 hrs, Volume= 0.292 af, Depth> 0.14" | Area | (ac) C | N Des | cription | | | |-------|--------|---------|-------------|-------------|--| | 0. | .180 9 | 8 Pave | ed parking | & roofs | | | 5. | .430 6 | | | over, Good, | | | | | | • | | od, HSG B | | | | | ds, Good, | | | | | | | ds, Good, | | | | | | | | over, Good | , HSG D | | | | | te Small G | Brain B | | | | | | te Paved | | | | | | | ghted Aver | age | | | | 440 | | rious Area | | | | 0. | .330 | Impe | ervious Are | ea | | | Тс | Length | Slope | Velocity | Capacity | Description | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | Description | | 4.7 | 100 | 0.0200 | 0.35 | (6.6) | Sheet Flow, 1-A | | 7.1 | 100 | 0.0200 | 0.55 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | 3.4 | 245 | 0.0180 | 1.21 | | Shallow Concentrated Flow, 1-B | | 0.1 | 210 | 0.0100 | | | Cultivated Straight Rows Kv= 9.0 fps | | 2.9 | 315 | 0.0400 | 1.80 | | Shallow Concentrated Flow, 1-C | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | 5.1 | 1,430 | 0.0030 | 4.66 | 14.64 | • | | | • | | | | Diam= 24.0" Area= 3.1 sf Perim= 6.3' r= 0.50' n= 0.011 | | 8.2 | 205 | 0.0070 | 0.42 | | Shallow Concentrated Flow, 1-E | | | | | | | Woodland Kv= 5.0 fps | | 1.1 | 85 | 0.0070 | 1.25 | | Shallow Concentrated Flow, 1-F | | | | | | | Grassed Waterway Kv= 15.0 fps | | 25.4 | 2,380 | Total | | | | Type II 24-hr WQ Rainfall=2.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 64 10/25/2011 ### **Subcatchment 1A:** Runoff 3.53 cfs @ 11.97 hrs, Volume= 0.156 af, Depth> 0.83" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr WQ Rainfall=2.00" | _ | Area | (ac) | CN | Desc | Description | | | | | | | |---------------------|-------|---------------------------|----------------------------|---------|-------------------------------|----------|---------------|--|--|--|--| | | 1. | 480 | 92 | Grav | Gravel | | | | | | | | | 0. | 410 | 61 | >75% | >75% Grass cover, Good, HSG B | | | | | | | | _ | 0. | 370 | 0 98 Paved parking & roofs | | | | | | | | | | | 2. | 2.260 87 Weighted Average | | | | | | | | | | | 1.890 Pervious Area | | | | | | | | | | | | | | 0. | 370 | | Impe | rvious Are | a | Tc | Leng | | Slope | Velocity | Capacity | Description | | | | | | _ | (min) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | | 6.0 | | | | | | Direct France | | | | | **Direct Entry**, 6.0 Prepared by McBride & Ziegler, Inc. Page 65 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC ### **Subcatchment 2:** Runoff = 0.38 cfs @ 12.11 hrs, Volume= 0.047 af, Depth> 0.13" | Area | (ac) C | N Desc | cription | | | | | | |--|--------|---------|------------|----------|---|--|--|--| | 1.860 58 Woods/grass comb., Good, HSG B | | | | | | | | | | 2.610 72 Small grain, SR + CR, Good, HSG B | | | | | | | | | | 4.470 66 Weighted Average | | | | | | | | | | 4. | 470 | Perv | rious Area | | | | | | | | | | | | | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | | | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | | | | 3.3 | 80 | 0.0300 | 0.40 | | Sheet Flow, 2-A | | | | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | | | | 5.9 | 230 | 0.0170 | 0.65 | | Shallow Concentrated Flow, 2-B | | | | | | | | | | Woodland Kv= 5.0 fps | | | | | 3.2 | 205 | 0.0450 | 1.06 | | Shallow Concentrated Flow, 2-C | | | | | | | | | | Woodland Kv= 5.0 fps | | | | | 12.4 | 515 | Total | | · | | | | | Type II 24-hr WQ Rainfall=2.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD
Software Solutions LLC Page 66 10/25/2011 ### **Subcatchment 2A:** Runoff = 6.19 cfs @ 11.97 hrs, Volume= 0.276 af, Depth> 0.95" | | Area | (ac) | CN | Desc | ription | | | | | | |---------------------------|-------|--|------|---------|-----------|----------|---------------|--|--|--| | | 3. | 120 | 92 | Grav | Gravel | | | | | | | | 0. | 0.380 61 >75% Grass cover, Good, HSG B | | | | | | | | | | 3.500 89 Weighted Average | | | | | | | | | | | | | 3. | 500 | | Perv | ious Area | Tc | Leng | th S | Slope | Velocity | Capacity | Description | | | | | _ | (min) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | 6.0 | | | | | | Direct Entry, | | | | Prepared by McBride & Ziegler, Inc. Page 67 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC ### **Subcatchment 3:** Runoff = 2.12 cfs @ 12.06 hrs, Volume= 0.139 af, Depth> 0.25" | _ | Area | (ac) C | N Desc | cription | | | | | |--|-------------|------------------|------------------|----------------------|-------------------|---|--|--| | 6.630 72 Small grain, SR + CR, Good, HSG B | | | | | | | | | | | 6. | .630 | Perv | rious Area | | | | | | | Tc
(min) | Length
(feet) | Slope
(ft/ft) | Velocity
(ft/sec) | Capacity
(cfs) | Description | | | | | 6.2 | 100 | 0.0100 | 0.27 | | Sheet Flow, 3-A | | | | | 0.9 | 60 | 0.0160 | 1.14 | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" Shallow Concentrated Flow, 3-B Cultivated Straight Rows Kv= 9.0 fps | | | | | 4.1 | 315 | 0.0200 | 1.27 | | Shallow Concentrated Flow, 3-C Cultivated Straight Rows Kv= 9.0 fps | | | | | 11.2 | 475 | Total | | | | | | Type II 24-hr WQ Rainfall=2.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 68 10/25/2011 ### **Subcatchment 3A:** Runoff = 3.45 cfs @ 11.97 hrs, Volume= 0.155 af, Depth> 1.01" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr WQ Rainfall=2.00" | | Area | (ac) | CN | Desc | ription | | | | | | | |---------------------------|-------|--|----|---------|-------------------------------|----------|--------------|--|--|--|--| | | 1. | 700 | 92 | Grav | Gravel | | | | | | | | | 0. | 130 | 61 | >75% | >75% Grass cover, Good, HSG B | | | | | | | | | 0. | 0.010 80 >75% Grass cover, Good, HSG D | | | | | | | | | | | 1.840 90 Weighted Average | | | | | | | | | | | | | | 1. | 840 | | Perv | ious Area | | | | | | | | | Tc | Lengt | th | Slope | Velocity | Capacity | Description | | | | | | | (min) | (fee | t) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | | 6.0 | | | | | | Direct Entry | | | | | 6.0 **Direct Entry**, Type II 24-hr WQ Rainfall=2.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 69 10/25/2011 ### **Subcatchment 4:** Runoff = 0.40 cfs @ 11.99 hrs, Volume= 0.018 af, Depth> 0.43" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr WQ Rainfall=2.00" | _ | Area | ` | CN | | Description | | | | | | |---|---------------------------|------|-----|---------|---------------|-------------|---------------|--|--|--| | | _ | 270 | 61 | | | over, Good, | , HSG B | | | | | | 0. | 200 | 98 | Pave | ed parking | & roofs | | | | | | _ | 0. | 030 | 98 | Offsi | Offsite Paved | | | | | | | | 0.500 78 Weighted Average | | | | | age | | | | | | | 0.270 Pervious Area | | | | | | | | | | | | 0.230 Impervious Area | | | | rvious Are | a | | | | | | | | | | | | | | | | | | | Tc | Leng | th | Slope | Velocity | Capacity | Description | | | | | _ | (min) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | | | C 0 | | | | | | Dina at Entm. | | | | 6.0 Direct Entry, Prepared by McBride & Ziegler, Inc. 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC #### **Pond 1P: BioRetention** Inflow Area = 2.260 ac, Inflow Depth > 0.83" for WQ event Inflow = 3.53 cfs @ 11.97 hrs, Volume= 0.156 af Outflow = 0.16 cfs @ 13.53 hrs, Volume= 0.101 af, Atten= 96%, Lag= 93.3 min Discarded = 0.00 cfs @ 5.00 hrs, Volume= 0.000 af Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 19.47' @ 13.53 hrs Surf.Area= 2,738 sf Storage= 3,659 cf Plug-Flow detention time= 201.6 min calculated for 0.101 af (65% of inflow) Center-of-Mass det. time= 126.1 min (919.2 - 793.1) | Volume | Invert A | /ail.Storage | Storage Descrip | otion | | |---------------------|-------------------|--------------|---------------------------|---------------------------|-----------------------| | #1 | 15.75' | 9,968 cf | Custom Stage | Data (Prismatic) | _isted below (Recalc) | | Elevation
(feet) | Surf.Are
(sq-f | | Inc.Store
(cubic-feet) | Cum.Store
(cubic-feet) | | | 15.75 | 1,88 | , , | 0 | (cubic-leet) | | | 16.00 | 1,88 | | 189 | 189 | | | 17.00 | 1,88 | 6 40.0 | 754 | 943 | | | 18.00 | 1,88 | | 754 | 1,697 | | | 18.90 | 1,88 | | 679 | 2,376 | | | 19.00 | 1,88 | | 189 | 2,565 | | | 20.00 | 3,68 | | 2,786 | 5,350 | | | 21.00 | 5,55 | 0 100.0 | 4,618 | 9,968 | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Discarded | 0.00' | 2.500 in/hr Exfiltration over Surface area | | #2 | Secondary | 19.50' | 20.0' long x 10.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.49 2.56 2.70 2.69 2.68 2.69 2.67 2.64 | **Discarded OutFlow** Max=0.16 cfs @ 13.53 hrs HW=19.47' (Free Discharge) 1=Exfiltration (Exfiltration Controls 0.16 cfs) Secondary OutFlow Max=0.00 cfs @ 5.00 hrs HW=15.75' (Free Discharge) 2=Broad-Crested Rectangular Weir (Controls 0.00 cfs) **Pond 1P: BioRetention** **Pond 1P: BioRetention** #### Stage-Area-Storage Prepared by McBride & Ziegler, Inc. Page 72 10/25/2011 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC #### Pond 2P: BioRetention Inflow Area = 3.500 ac, Inflow Depth > 0.95" for WQ event 6.19 cfs @ 11.97 hrs, Volume= Inflow 0.276 af 0.31 cfs @ 13.24 hrs, Volume= Outflow 0.187 af, Atten= 95%, Lag= 76.1 min 0.31 cfs @ 13.24 hrs, Volume= Discarded = 0.187 af 0.00 cfs @ 5.00 hrs, Volume= Secondary = 0.000 af Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 16.47' @ 13.24 hrs Surf.Area= 5,307 sf Storage= 6,353 cf Plug-Flow detention time= 190.5 min calculated for 0.187 af (68% of inflow) Center-of-Mass det. time= 119.3 min (905.6 - 786.3) | Volume | Invert Ava | il.Storage | Storage Descrip | tion | | |---------------------|----------------------|--------------|---------------------------|----------------------------------|--------| | #1 | 12.75' | 18,964 cf | Custom Stage | Data (Prismatic)Listed below (Re | ecalc) | | Elevation
(feet) | Surf.Area
(sq-ft) | Voids
(%) | Inc.Store
(cubic-feet) | Cum.Store
(cubic-feet) | | | 12.75 | 3,200 | 40.0 | 0 | 0 | | | 13.00 | 3,200 | 40.0 | 320 | 320 | | | 14.00 | 3,200 | 40.0 | 1,280 | 1,600 | | | 15.00 | 3,200 | 40.0 | 1,280 | 2,880 | | | 15.90 | 3,200 | 40.0 | 1,152 | 4,032 | | | 16.00 | 3,200 | 100.0 | 320 | 4,352 | | | 17.00 | 7,680 | 100.0 | 5,440 | 9,792 | | | 18.00 | 10,664 | 100.0 | 9,172 | 18,964 | | | Device | Routing | Invert | Outlet Devices | |--------|-----------|--------|---| | #1 | Discarded | 0.00' | 2.500 in/hr Exfiltration over Surface area | | #2 | Secondary | 16.50' | 40.0' long x 12.0' breadth Broad-Crested Rectangular Weir | | | | | Head (feet) 0.20 0.40 0.60 0.80 1.00 1.20 1.40 1.60 | | | | | Coef. (English) 2.57 2.62 2.70 2.67 2.66 2.67 2.66 2.64 | **Discarded OutFlow** Max=0.31 cfs @ 13.24 hrs HW=16.47' (Free Discharge) 1=Exfiltration (Exfiltration Controls 0.31 cfs) Secondary OutFlow Max=0.00 cfs @ 5.00 hrs HW=12.75' (Free Discharge) 2=Broad-Crested Rectangular Weir (Controls 0.00 cfs) ### Pond 2P: BioRetention ## **Pond 2P: BioRetention** #### Stage-Area-Storage Prepared by McBride & Ziegler, Inc. Page 74 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 #### Pond 3P: BioRetention | Inflow Area = | 1.840 ac, Inflow Depth > 1.01" | for WQ event | |---------------|--------------------------------|-------------------------------------| | Inflow = | 3.45 cfs @ 11.97 hrs, Volume= | : 0.155 af | | Outflow = | 0.17 cfs @ 13.25 hrs, Volume= | 0.104 af, Atten= 95%, Lag= 76.8 min | | Primary = | 0.17 cfs @ 13.25 hrs, Volume= | 0.104 af | | Secondary = | 0.00 cfs @ 5.00 hrs, Volume= | : 0.000 af | Routing by Stor-Ind method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Peak Elev= 16.46' @ 13.25 hrs Surf.Area= 2,547 sf Storage= 3,673 cf Plug-Flow detention time= 198.6 min calculated for 0.103 af (67% of inflow) Center-of-Mass det. time= 128.5 min (911.1 - 782.6) | <u>Volume</u> | Invert | Ava | <u>il.Storage</u> | Storage Descrip | tion | | _ | |---------------|-----------|----------|-------------------|-----------------------|---------------------------------------|-------------------------------------|---| | #1 | 12.25' | | 9,506 cf | Custom Stage | Data (Prismatic)List | ed below (Recalc) | | | Elevation | on Su | ırf.Area | Voids | Inc.Store | Cum.Store | | | | (fee | et) | (sq-ft) | (%) | (cubic-feet) | (cubic-feet) | | | | 12.2 | 25 | 1,720 | 40.0 | 0 | 0 | | | | 13.0 | 00 | 1,720 | 40.0 | 516 | 516 | | | | 14.0 | 00 | 1,720 | 40.0 | 688 | 1,204 | | | | 15.0 | 00 | 1,720 | 40.0 | 688 | 1,892 | | | | 15.9 | 90 | 1,720 | 40.0 | 619 | 2,511 | | | | 16.0 | 00 | 1,720 | 100.0 | 172 | 2,683 | | | | 17.0 | 00 | 3,503 | 100.0 | 2,612 | 5,295 | | | | 18.0 | 00 | 4,920 | 100.0 | 4,212 | 9,506 | | | | Device | Routing | In | vert Out | tlet Devices | | | _ | | #1 | Primary | 12 | 2.25' 4.0 | " Vert.
Orifice/Gra | ate C= 0.600 | | | | #2 | Device 1 | C | .00' 2.8 | 30 in/hr Exfiltration | on over Surface are | a | | | #3 | Secondary | 16 | | | eadth Broad-Creste 0 0.60 0.80 1.00 1 | d Rectangular Weir
.20 1.40 1.60 | | Coef. (English) 2.64 2.67 2.70 2.65 2.64 2.65 2.65 2.63 Primary OutFlow Max=0.17 cfs @ 13.25 hrs HW=16.46' (Free Discharge) -1=Orifice/Grate (Passes 0.17 cfs of 0.85 cfs potential flow) **2=Exfiltration** (Exfiltration Controls 0.17 cfs) Secondary OutFlow Max=0.00 cfs @ 5.00 hrs HW=12.25' (Free Discharge) = 3=Broad-Crested Rectangular Weir (Controls 0.00 cfs) **Pond 3P: BioRetention** Pond 3P: BioRetention #### Stage-Area-Storage Type II 24-hr WQ Rainfall=2.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 76 10/25/2011 ### **Link 1X: Delaware River** Inflow Area = 43.970 ac, Inflow Depth > 0.16" for WQ event Inflow = 3.30 cfs @ 12.10 hrs, Volume= 0.600 af Primary = 3.30 cfs @ 12.10 hrs, Volume= 0.600 af, Atten= 0%, Lag= 0.0 min Type II 24-hr WQ Rainfall=2.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 77 10/25/2011 ### Link 2X: DP&L 11.100 ac, Inflow Depth > 0.20" for WQ event Inflow Area = 2.44 cfs @ 12.07 hrs, Volume= Inflow 0.186 af Primary = 2.44 cfs @ 12.07 hrs, Volume= 0.186 af, Atten= 0%, Lag= 0.0 min Type II 24-hr WQ Rainfall=2.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 Page 78 ### Link 3X: DP&L Primary = 2.12 cfs @ 12.06 hrs, Volume= 0.139 af, Atten= 0%, Lag= 0.0 min Type II 24-hr WQ Rainfall=2.00" Prepared by McBride & Ziegler, Inc. HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC Page 79 10/25/2011 ### **Link 4X: GETTY** Inflow Area = 0.500 ac, Inflow Depth > 0.43" for WQ event 0.40 cfs @ 11.99 hrs, Volume= Inflow 0.018 af Primary = 0.40 cfs @ 11.99 hrs, Volume= 0.018 af, Atten= 0%, Lag= 0.0 min Page 2 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 #### **Subcatchment 4:** Runoff = 4.50 cfs @ 11.97 hrs, Volume= 0.210 af, Depth> 5.03" Runoff by SCS TR-20 method, UH=SCS, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Type II 24-hr 100 yr Rainfall=8.00" | | 4rea | (ac) | CN | Desc | ription | | | | |----|------|------|-----|---------|------------|------------|---------------|--| | | 0. | 270 | 61 | >75% | 6 Grass co | over, Good | d, HSG B | | | | 0. | 200 | 98 | Pave | ed parking | & roofs | | | | | 0. | 030 | 98 | Offsi | te Paved | | | | | | 0. | 500 | 78 | Weig | hted Aver | age | | | | | 0. | 270 | | Perv | ious Area | | | | | | 0. | 230 | | Impe | rvious Are | a | | | | | _ | _ | | | | | | | | _ | Tc | Leng | | Slope | Velocity | Capacity | Description | | | (r | nin) | (fee | et) | (ft/ft) | (ft/sec) | (cfs) | | | | | 6.0 | | | | | | Direct Entry, | | # **Subcatchment O1: Offsite** Runoff = 87.38 cfs @ 12.06 hrs, Volume= 5.101 af, Depth> 4.34" | Area | (ac) C | N Desc | cription | | | |-------|--------|---------|--------------|------------|---| | 13. | 100 7 | 72 Sma | II grain, SF | R + CR, Go | od, HSG B | | 0. | 300 | 8 Pave | ed parking | & roofs | | | 0. | 700 5 | 55 Woo | ds, Good, | HSG B | | | 14. | 100 7 | 2 Weig | hted Aver | age | | | 13. | 800 | Perv | ious Area | · · | | | 0. | 300 | Impe | ervious Are | ea | | | | | · | | | | | Tc | Length | Slope | Velocity | Capacity | Description | | (min) | (feet) | (ft/ft) | (ft/sec) | (cfs) | | | 3.6 | 100 | 0.0400 | 0.47 | | Sheet Flow, O1-A | | | | | | | Cultivated: Residue<=20% n= 0.060 P2= 3.20" | | 3.6 | 390 | 0.0400 | 1.80 | | Shallow Concentrated Flow, O1-B | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | 4.5 | 420 | 0.0300 | 1.56 | | Shallow Concentrated Flow, O1-C | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | 2.4 | 220 | 0.0300 | 1.56 | | Shallow Concentrated Flow, O1-D | | | | | | | Cultivated Straight Rows Kv= 9.0 fps | | 14.1 | 1,130 | Total | | | | Type II 24-hr 100 yr Rainfall=8.00" #### **DSGP 1593 River Rd-Swale** Prepared by McBride & Ziegler, Inc. Page 3 HydroCAD® 8.00 s/n 004847 © 2006 HydroCAD Software Solutions LLC 10/25/2011 #### Reach 1R: Swale Inflow Area = 14.600 ac, Inflow Depth > 4.36" for 100 yr event Inflow = 89.84 cfs @ 12.06 hrs, Volume= 5.311 af Outflow = 87.32 cfs @ 12.09 hrs, Volume= 5.300 af, Atten= 3%, Lag= 2.0 min Routing by Stor-Ind+Trans method, Time Span= 5.00-20.00 hrs, dt= 0.05 hrs Max. Velocity= 5.82 fps, Min. Travel Time= 1.1 min Avg. Velocity = 1.66 fps, Avg. Travel Time= 3.9 min Peak Storage= 5,878 cf @ 12.07 hrs, Average Depth at Peak Storage= 1.29' Bank-Full Depth= 3.00', Capacity at Bank-Full= 472.46 cfs 8.00' x 3.00' deep channel, n= 0.025 Short grass Side Slope Z-value= 3.0 '/' Top Width= 26.00' Length= 385.0' Slope= 0.0104 '/' Inlet Invert= 24.00', Outlet Invert= 20.00' | DURMM ANALYS | SIS | | POS | T-DEVELO | PMENT SUE | BAREA | | | | |-------------------|-------------|------------|-------------|--------------|--------------|--------------|-------------|---------------------|-------------| | PROJECT: | DIAMOND S | STATE 1593 | RIVER ROA | ۱D | | | PREPA | RED BY | | | MUNICIPALITY: | | | COUNTY: | NEW (| CASTLE | | McBride & | Ziegler, Inc. | | | SUBAREA: | ENTRANCE | | | GRAPH | SCS | | | TE: | | | | FILTER STE | | | | | | July 11 | I, 2011 | | | | | | | DURMM IN | PUT DATA | : | | | | | GRADED PERVIOUS | CODE | HSG | AREA | AREA(ac) | IMPER\ | /IOUS | LENGTH/AR. | WIDTH/ NO. | AREA(ac) | | LAWNS-GD | 11 | b | 3,750 | 0.09 | RES.STREET | 24 | 745 | 22 | 0.38 | 2112 122 22 2 | | | | | | | | | | | CN & ACRES OF G | 1 | | 61.0 | 0.09 | | RES OF IMPE | | 97.1 | 0.38 | | NATURAL PERVIOUS | CODE | HSG | AREA | AREA(ac) | TOTA | L ACREAGE | 0.46 | % IMPERV. | 81% | | | | | | | PERCENT IM | | ECTION ADJU | | \ ADE 40 | | | | | | | WETTED | | | WETTED
IN SOURCE | AREAS | | | | | | | WETTED | | | IN BMPs | 0.09 | | | | | | | % FLOW | | | TOTAL | 0.09 | | CN & ACRES OF N | ATURAL PER' | VIOUS | | | PERVIO | | | %IMPERV. | 23% | | EVENT | PRE | | NATURAL | GRADED | IMPERV. | TO BMPs | FROM BMPs | REDUCTION | RUNOFF(in.) | | QUALITY | 2. | | 101101012 | 62 | 2,298 | 2,359 | | 100% | 11011011 () | | BANKFULL | 3. | | | 184 | 4,069 | 4,253 | | 100% | | | CONVEYANCE | 5. | .2 | | 466 | 6,638 | 7,104 | 2,061 | 71% | 1.04 | | FLOODING | 7. | .3 | | 913 | 9,493 | 10,405 | 5,910 | 43% | 2.97 | | FLOW PATHS | SHEET | FLOW PARAI | METERS | | S | WALE FLOW | PARAMETER | S | U | | | LENGTH | SLOPE | Manning's n | SURFACE | FLOW % | LENGTH | SLOPE | SIDES | воттом | | UPPER | 48 | 0.0200 | 0.011 | 4 | 50% | 2 | 0.0200 | 4.0 | 6.0 | | LOWER | | | | 4 | 100% | 5 | 0.0200 | 4.0 | 8.0 | | % RUNOFF IMPERV. | 97% | Tc Path | IMPERV | 4 | | 600 | 0.0100 | 6.0 | 12.0 | | ROUTING | | OK | SHEET | DEPTH | VELOCITY | SWALE | TOTAL | PEAK | CURVE NO | | RESULTS: | 1 | | TIME (hr.) | (ft.) | (fps.) | TIME (hr.) | TIME (min.) | FLOW (cfs) | | | OLIAL ITY | STORAGE | 10.00 | 0.014 | 0.01 | 0.22 | 0.00 | 1.4 | 0.01 | 50.0 | | QUALITY | la/P | 1.000 | | 0.01 | 0.22 | 0.01 | | | 4000/ | | | 0700405 | | E RESULTS | 0.00 | 0.11 | 1.57 | 95.4 | | -100% | | BANKFULL | STORAGE | 16.50 | 0.011 | 0.01 | 0.22 | 0.00 | 1.2 | 0.01 | 37.7 | | DAINKFULL | la/P | 1.000 | E RESULTS | 0.01
0.00 | 0.22 | 0.01
1.57 | 05.2 | | 1000/ | | | STORAGE | 8.42 | 0.009 | 0.00 | 0.11
0.28 | 0.00 | 95.2 | | -100% | | CONVEYANCE | la/P | 0.324 | 0.000 | 0.27 | 0.20 | 0.00 | 0.9 | 1.26 | 54.3 | | | | | E RESULTS | 0.00 | 0.11 | 1.57 | 95.0 | 0.16 | -88% | | | STORAGE | 6.26 | 0.007 | 0.32 | 0.40 | 0.00 | | | | | FLOODING | la/P | 0.172 | | 0.35 | 0.55 | 0.00 | 0.7 | 3.05 | 61.5 | | | | BIOSWAL | E RESULTS | 0.00 | 0.11 | 1.57 | 94.7 | 0.55 | -82% | | | | | SUBAREA | POLLUTA | ANT LOADI | NG | | | | | PARAMETE | R | TSS | PP | SP | ON | NH3 | NO3 | Cu | Zn | | IMPERVIOUS I | ` • ' | | 0.30 | 0.10 | 1.15 | 0.15 | 0.55 | 0.025 | 0.140 | | GRADED PERVIOUS I | ` • ' | | 0.65 | 0.60 | 1.80 | 0.50 | 0.35 | 0.015 | 0.090 | | ATURAL PERVIOUS | | | | | | | | | | | IMPERVIOUS | ίΟ, | | 19.5 | 6.5 | 74.8 | 9.8 | 35.8 | 1.6 | 9.1 | | RADED PERVIOUS | (0) | | 1.1 | 1.0 | 3.1 | 0.9 | 0.6 | 0.0 | 0.2 | | IATURAL PERVIOUS | (0 / | | | | | | | | | | TOTAL SUBARE | a Load | 7,333 | 21 | 8 | 78 | 11 | 36 | 1.7 | 9.3 | | DURMM AN | NALYSIS | | | BMP [| DESIGN D | ATA & RE | SULTS | | | | |-------------|-----------------------|----------------|------------|----------------------|----------|----------|-------------------------|-----------|-----------|---------| | | PROJECT: | DIAMOND S | STATE 1593 | RIVER ROA | \D | | | PREPA | RED BY | | | MU | NICIPALITY: | | | COUNTY: NEW CASTLE | | | McBride & Ziegler, Inc. | | | | | | SUBAREA: | ENTRANCE | | HYDROGRAPH SCS DATE: | | | | | | | | | | FILTER STE | | | | <u>I</u> | | July 1 | 1, 2011 | | | | | | POS | STDEVELO | OPMENT | LOAD DAT | Ā | | | | | | PA | RAMETER | TSS | PP | SP | ON | NH3 | NO3 | Cu | Zn | | INPUT (| CONCENTRA | ATION | 109.7 | 0.31 | 0.11 | 1.17 | 0.16 | 0.54 | 0.025 | 0.139 | | | MASS LOAD | (0) | 7,333 | 21 | 8 | 78 | 11 | 36 | 2 | 9 | | | E IN SUBARE | | (179,817) | (46) | (38) | (539) | (157) | (162) | (0) | (3) | | % PREDE | VELOPMEN | T LOAD | 4% | 31% | 17% | 13% | 6% | 18% | 86% | 78% | | BMP DES | SIGN AND | PERFOR | MANCE | | BIO. OK? | OK | AREA OK? | ######### | LOAD OK? | OK | | FILTER | CN | 61 | LENGTH | 745 | WIDTH | 5 | SLOPE | 2% | COVER # | 1.00 | | STRIPS | INF | PUT LOAD | 7,333 | 20.7 | 7.6 | 78.0 | 10.6 | 36.4 | 1.65 | 9.27 | | OTTAL | OUTP | UT CONC . | 25.0 | 0.19 | 0.11 | 0.73 | 0.13 | 0.46 | 0.009 | 0.031 | | % FLOW | OUT | PUT LOAD | 952 | 7.3 | 4.1 | 27.9 | 5.1 | 17.5 | 0.34 | 1.18 | | 100.0% | PERCENT | REMOVAL | 87% | 65% | 46% | 64% | 52% | 52% | 80% | 87% | | 3725 | INEAR LOA | D (cu.ft./ft.) | 3.08 | TO BMP | 2359 | FROM BMP | 1342 | RUNOFF R | REDUCTION | 43% | |
| DUCCES | | LENOTU | | WIDTI | | DEDTI | | INC DATE | | | BIO- | BUFFER | | LENGTH | | WIDTH | | DEPTH | | INF. RATE | | | RETENTION | | PUT LOAD | | | | | | | | | | 0/ 51 0)// | | UT CONC . | | | | | | | | | | % FLOW | PERCENT | PUT LOAD | | | | | | | | | | | | | | TO DMD | | EDOM DMD | | DUNOEE | EDUCTION | | | | HYDRAULIC | LUAD (II.) | | TO BMP | | FROM BMP | | RUNOFFR | REDUCTION | | | BIOSWALE | CN | 55 | LENGTH | 600 | SIDES:1 | 6.0 | воттом | 12.0 | SWALE OK? | OK | | QUALITY | SLOPE | 1.0% | COVER | 4 | DENSE | GRASS | VELOCITY | 0.11 | DEPTH | 0.00 | | DESIGN | INF | PUT LOAD | | | | | | | | | | | OUTP | UT CONC . | | | | | | | | | | % FLOW | OUTF | PUT LOAD | | | | | | | | | | | PERCENT | REMOVAL | | | | | | | | | | 9000 | RESIDENCE | , , | 94.0 | TO BMP | | FROM BMP | | RUNOFF R | REDUCTION | | | | VELOCITY | CHECK DA | M DESIGN | POND EL. | AREA | VOLUME | FILTER EL. | OUTFLOW | FACE EL. | OUTFLOW | | BIOSWALE | 0.00 | NO. DAMS | 6 | 0.50 | 4,500 | 750 | 0.20 | 0.23 | 1.20 | 0.44 | | CAPACITY, | OK | LENGTH (ft) | 2.3 | 1.00 | 10,800 | 4,462 | 0.40 | 0.71 | 1.40 | 1.33 | | STABILITY & | CAPACITY | WIDTH (ft.) | | 1.50 | 14,400 | 10,740 | 0.60 | 1.41 | 1.60 | 2.59 | | VOLUMES | DEPTH | STONE (in.) | 1.50 | 2.00 | 18,000 | 18,824 | 0.80 | 2.33 | 1.80 | 4.21 | | | 0.00 | HEIGHT | 1.00 | 2.50 | 21,600 | 28,710 | 1.00 | 3.49 | 2.00 | 6.20 | | INFILT- | % SURFACE | 100.0% | LENGTH: | 300 | WIDTH: | 3.0 | DEPTH: | 3 | INF. RATE | 2.00 | | RATION. | INFILTRAT | | 952 | 7.3 | 4.1 | 27.9 | 5.1 | 17.5 | 0.34 | 1.18 | | TRENCH | | TION TIME | 23.8 | TO BMP | 1342 | FROM BMP | 0.1 | RUNOFF R | | 100% | | | | | | | | P PERFO | RMANCE | | | .0070 | | | PA | RAMETER | TSS | PP | SP | ON | NH3 | NO3 | Cu | Zn | | STRIP & SWA | | | 952 | 7.3 | 4.1 | 27.9 | 5.1 | 17.5 | 0.34 | 1.18 | | | MPs OUTPU | (0) | 952 | 7.3 | 4.1 | 27.9 | 5.1 | 17.5 | 0.34 | 1.18 | | , (LL D) | PERCENT | (0) | 87% | 65% | 46% | 64% | 52% | 52% | 80% | 87% | | | | SUMMARY | | | | | | | 00 /6 | 07 /0 | | 0 | | | 3. 33.11 | | | ort Divi | 0 | | | | | 00 | JTPUT MAS:
PERCENT | (0) | 40007 | 40007 | 40001 | 40001 | 40001 | 40001 | 4000/ | 40007 | | % PR | EDEVELOPI | | 100% | 100% | 100% | 100% | 100% | 100% | 100% | 100% | | /0 1 10 | | | | | | | | | | | ***** HYCHL ***** (Version 6.1) ***** Date 10-25-2011 Commands Read From File: C:\HYDRAIN\HYCHL\4559-SW1.CHL JOB BLOOM SWM1 UNI 0 ** UNITS PARAMETER = 0 (ENGLISH) CHL .05 23 TRP 20 3 3 ** LEFT SIDE SLOPE 3.0 AND RIGHT SIDE SLOPE ** THE BASE WIDTH OF THE TRAPEZOID (ft) 20.00 N .025 .025 ** LOW FLOW N VALUE= .025 ** SIDE SLOPE N VALUE= .025 LTM 7 END BLOOM SWM1 _____ INPUT REVIEW _____ DESIGN PARAMETERS: DESIGN DISCHARGE (ft^3/s): 23.00 TRAPEZOIDAL CHANNEL SHAPE: CHANNEL SLOPE (ft/ft): ______ HYDRAULIC CALCULATIONS USING NORMAL DEPTH _____ DESIGN MAXIMUM ----_____ FLOW (cfs) 23.00 130.54 .23 4.74 DEPTH (ft) .64 14.05 AREA (ft^2) 21.45 24.05 WETTED PERIMETER (ft) HYDRAULIC RADIUS (ft) .22 .58 4.86 9.29 VELOCITY (ft/s) .025 .025 MANNINGS N (LOW FLOW) | STAE | BILIT | Y A | NALY | SIS | |------|-------|-----|------|-----| | | | | | | | | LINING | PERMIS SHR | CALC. SHR | STAB. | | |------------------|-------------|------------|-----------|--------|---------| | CONDITION | TYPE | (lb/ft^2) | (lb/ft^2) | FACTOR | REMARKS | | | | | | | | | LOW FLOW LINING | | | | | | | BOTTOM; STRAIGHT | SYNTHETIC N | MAT 2.00 | .71 | 2.80 | STABLE | ^{***} NORMAL END OF HYCHL *** ``` **** HYCHL ***** (Version 6.1) ***** Date 10-25-2011 Commands Read From File: C:\HYDRAIN\HYCHL\4559-SW2.CHL JOB BLOOM SWM2 UNI 0 ** UNITS PARAMETER = 0 (ENGLISH) CHL .10 36 TRP 40 3 3 ** LEFT SIDE SLOPE 3.0 AND RIGHT SIDE SLOPE ** THE BASE WIDTH OF THE TRAPEZOID (ft) 40.00 N .03 .03 ** LOW FLOW N VALUE= .030 ** SIDE SLOPE N VALUE= .030 LTM 7 END BLOOM SWM2 _____ INPUT REVIEW _____ DESIGN PARAMETERS: DESIGN DISCHARGE (ft^3/s): 36.00 TRAPEZOIDAL CHANNEL SHAPE: CHANNEL SLOPE (ft/ft): ______ HYDRAULIC CALCULATIONS USING NORMAL DEPTH _____ DESIGN MAXIMUM ---- _____ FLOW (cfs) 36.00 94.68 DEPTH (ft) .18 .32 7.29 13.13 AREA (ft^2) WETTED PERIMETER (ft) 41.14 42.03 HYDRAULIC RADIUS (ft) .18 .31 4.94 ``` ______ STABILITY ANALYSIS ______ MANNINGS N (LOW FLOW) VELOCITY (ft/s) | CONDITION | LINING
TYPE | PERMIS SHR (lb/ft^2) | CALC. SHR (lb/ft^2) | | REMARKS | |------------------|----------------|----------------------|---------------------|------|---------| | | | | | | | | LOW FLOW LINING | | | | | | | BOTTOM; STRAIGHT | SYNTHETIC M | AT 2.00 | 1.12 | 1.78 | STABLE | .030 7.21 .030 ^{***} NORMAL END OF HYCHL *** ``` ***** HYCHL ***** (Version 6.1) ***** Date 10-25-2011 Commands Read From File: C:\HYDRAIN\HYCHL\4559-SW3.CHL JOB BLOOM SWM3 UNI 0 ** UNITS PARAMETER = 0 (ENGLISH) CHL .33 17 TRP 40 3 3 ** LEFT SIDE SLOPE 3.0 AND RIGHT SIDE SLOPE ** THE BASE WIDTH OF THE TRAPEZOID (ft) 40.00 N .03 .03 ** LOW FLOW N VALUE= .030 ** SIDE SLOPE N VALUE= .030 LTM 7 END BLOOM SWM3 _____ INPUT REVIEW _____ DESIGN PARAMETERS: DESIGN DISCHARGE (ft^3/s): 17.00 TRAPEZOIDAL CHANNEL SHAPE: CHANNEL SLOPE (ft/ft): ______ HYDRAULIC CALCULATIONS USING NORMAL DEPTH _____ DESIGN MAXIMUM ---- _____ FLOW (cfs) 17.00 23.40 DEPTH (ft) .08 .10 3.91 3.23 AREA (ft^2) WETTED PERIMETER (ft) 40.51 40.61 HYDRAULIC RADIUS (ft) .08 ``` ______ STABILITY ANALYSIS ______ MANNINGS N (LOW FLOW) VELOCITY (ft/s) | CONDITION | LINING
TYPE | PERMIS SHR (lb/ft^2) | CALC. SHR (lb/ft^2) | | REMARKS | |------------------|----------------|----------------------|---------------------|------|---------| | | | | | | | | LOW FLOW LINING | | | | | | | BOTTOM; STRAIGHT | SYNTHETIC M | AT 2.00 | 1.65 | 1.21 | STABLE | 5.27 .030 .10 .030 5.98 ^{***} NORMAL END OF HYCHL *** ``` ***** HYCHL ***** (Version 6.1) ***** Date 10-25-2011 Commands Read From File: C:\HYDRAIN\HYCHL\4559-SWL.CHL JOB BLOOM SWALE UNI 0 ** UNITS PARAMETER = 0 (ENGLISH) CHL .010 87 TRP 8 3 3 ** LEFT SIDE SLOPE 3.0 AND RIGHT SIDE SLOPE ** THE BASE WIDTH OF THE TRAPEZOID (ft) 8.00 N .03 .03 ** LOW FLOW N VALUE= .030 ** SIDE SLOPE N VALUE= .030 LTM 5 END BLOOM SWALE _____ INPUT REVIEW _____ DESIGN PARAMETERS: DESIGN DISCHARGE (ft^3/s): 87.00 CHANNEL SHAPE: TRAPEZOIDAL CHANNEL SLOPE (ft/ft): ______ HYDRAULIC CALCULATIONS USING NORMAL DEPTH _____ DESIGN MAXIMUM ---- _____ FLOW (cfs) 87.00 229.08 DEPTH (ft) 1.41 2.32 AREA (ft^2) 17.32 34.79 16.94 22.70 WETTED PERIMETER (ft) HYDRAULIC RADIUS (ft) 1.02 1.53 6.58 5.02 VELOCITY (ft/s) .030 MANNINGS N (LOW FLOW) .030 ----- STABILITY ANALYSIS ______ LINING PERMIS SHR CALC. SHR STAB ``` | CONDITION | TYPE | (lb/ft^2) | (lb/ft^2) | | REMARKS | |------------------|------------|-----------|-----------|------|---------| | | | | | | | | LOW FLOW LINING | | | | | | | BOTTOM; STRAIGHT | STRAW WITH | NET 1.45 | .88 | 1.64 | STABLE | ^{***} NORMAL END OF HYCHL *** Date 10-25-2011 ***** HYCHL ***** (Version 6.1) ***** Commands Read From File: C:\HYDRAIN\HYCHL\4559-RR.CHL JOB BLOOM RIPRAP UNI 0 ** UNITS PARAMETER = 0 (ENGLISH) CHL .007 24 TRP 26 10 10 ** LEFT SIDE SLOPE 10.0 AND RIGHT SIDE SLOPE 10.0 ** THE BASE WIDTH OF THE TRAPEZOID (ft) 26.00 N .03 .03 ** LOW FLOW N VALUE= .030 ** SIDE SLOPE N VALUE= .030 PSS .6 .6 ** USER SUPPLIED - LOW PERMIS. SHEAR = (lb/ft^2) .60 ** USER SUPPLIED - HIGH PERMIS. SHEAR = (lb/ft^2) .60 LVG D ENDBLOOM RIPRAP _____ INPUT REVIEW _____ DESIGN PARAMETERS: DESIGN DISCHARGE (ft^3/s): 24.00 CHANNEL SHAPE: TRAPEZOIDAL CHANNEL SLOPE (ft/ft): .007 HYDRAULIC CALCULATIONS USING NORMAL DEPTH DESIGN MAXTMIIM _____ 228.93 FLOW (cfs) 24.00 .39 DEPTH (ft) 1.37 AREA (ft^2) 11.75 54.58 33.89 .35 53.61 WETTED PERIMETER (ft) 1.02 HYDRAULIC RADIUS (ft) 2.04 4.19 VELOCITY (ft/s) STABILITY ANALYSIS MANNINGS N (LOW FLOW) | CONDITION | LINING
TYPE | PERMIS SHR (lb/ft^2) | CALC. SHR (lb/ft^2) | | REMARKS | |------------------|----------------|----------------------|---------------------|------|---------| | | | | | | | | LOW FLOW LINING | | | | | | | BOTTOM; STRAIGHT | VEGETATIVE | D .60 | .17 | 3.50 | STABLE | .030 .030 ^{***} NORMAL END OF HYCHL *** (Tw < 0.5 Dia.) NOTE: Curves should not be extrapolated; min. d50 = 6" Figure 3.3.10a Design of outtlet protection from a round pipe flowing full, minimum tailwater condition Source: USDA-NRCS PDF created with pdfFactory Pro trial version www.pdffactory.com # **Storm Sewer Inventory Report** | Line | | Alignment | nent | | | Flow Data | Data | | | | | Physical Data | Data | | | | Line ID | |---------------|----------------------|------------------------|------------------------|-------|---------------------|----------------------|------------------------|------------------------|-------------------------|----------------------|-------------------------|----------------------|-------------|-------------------|------------------------|--------------------------|------------------| | o
Z | Dnstr
line
No. | Line
length
(ft) | Defl
angle
(deg) | Junc | Known
Q
(cfs) | Drng
area
(ac) | Runoff
coeff
(C) | Inlet
time
(min) | Invert
El Dn
(ft) | Line
slope
(%) | Invert
EI Up
(ft) | Line
size
(in) | Line | N
value
(n) | J-loss
coeff
(K) | Inlet/
Rim El
(ft) | | | - | End | 128.000 | -172.000 MH | HW C | 0.00 | 0.00 | 0.00 | 30.0 | 13.50 | 2.93 | 17.25 | 24 | Ö | 0.011 | 0.53 | 25.90 | | | 7 | _ | 100.000 | 28.000 | DrGrt | 00.00 | 0.53 | 0.40 | 10.0 | 17.25 | 0.35 | 17.60 | 24 | Cir | 0.011 | 0.50 | 25.25 | | | က | 2 | 200.000 | 0.000 | DrGrt | 00.00 | 0.72 | 0.40 | 10.0 | 17.60 | 0.32 | 18.25 | 24 | Ċi | 0.011 | 0.50 | 25.25 | | | 4 | ო | 200.000 | 0.000 | DrGrt | 00.00 | 0.37 | 0.40 | 10.0 | 18.25 | 0:30 | 18.85 | 24 | Ċ | 0.011 | 0.50 | 25.25 | | | 2 | 4 | 200.000 | 0.000 | DrGrt | 00.00 | 0.44 | 0.40 | 10.0 | 18.85 | 0:30 | 19.45 | 24 | Ċ | 0.011 | 0.50 | 25.25 | | | 9 | 2 | 200.000 | 0.000 | DrGrt | 00.00 | 0.69 | 0.40 | 10.0 | 19.45 | 0.32 | 20.10 | 24 | Ċ | 0.011 | 0.50 | 25.25 | | | 7 | 9 | 200.000 | 0.000 | DrGrt | 00.00 | 0.82 | 0.40 | 10.0 | 20.10 | 0:30 |
20.70 | 24 | Ö | 0.011 | 0.50 | 25.25 | | | ∞ | 7 | 200.000 | 0.000 | DrGrt | 00.00 | 5.50 | 0.40 | 10.0 | 20.70 | 0.28 | 21.25 | 24 | Ö | 0.011 | 1.00 | 25.25 | Project File: | File: pipe.stm | stm | | | | | | | | | | Number of lines: 8 | of lines: 8 | | | Date: 0 | Date: 07-12-2011 | Hydraflow Storm Sewers Extension v6.066 ## **Storm Sewer Tabulation** | Line ID | | | | | | | | | | | 11 | | |-----------------|----------|-----------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|---------------------|----------| | im Elev | dn | (ft) | 25.90 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | te: 07-12-2011 | | | Grnd / Rim Elev | D | (£ | 0.00 | 25.90 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | Riin Date. | 5 | | Elev | dn | (#) | 18.44 | 19.53 | 20.36 | 21.15 | 21.89 | 22.59 | 23.20 | 23.70 | | | | HGL Elev | Du | (ft) | 14.69 | 19.21 | 19.67 | 20.55 | 21.32 | 22.06 | 22.74 | 23.33 | | | | Elev | dn | (ft) | 17.25 | 17.60 | 18.25 | 18.85 | 19.45 | 20.10 | 20.70 | 21.25 | - 0 :::: da:::1 | o mes. | | Invert Elev | Du | (t) | 13.50 | 17.25 | 17.60 | 18.25 | 18.85 | 19.45 | 20.10 | 20.70 | 1 | Namber | | Pipe | Slope | (%) | 2.93 | 0.35 | 0.32 | 0:30 | 0:30 | 0.32 | 0:30 | 0.28 | | | | Ē | Size | (in) | 24 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | | | Vel | | (ft/s) | 5.81 | 5.22 | 4.98 | 4.67 | 4.56 | 4.40 | 4.08 | 3.66 | | | | Cap | Ē | (cfs) | 45.73 | 15.81 | 15.24 | 14.64 | 14.64 | 15.24 | 14.64 | 14.02 | | | | Total | <u>*</u> | (cfs) | 11.36 | 16.27 | 15.65 | 14.66 | 14.31 | 13.81 | 12.81 | 11.51 | | | | Rain | € | (in/hr) | 3.1 | 4.5 | 4.6 | 4.7 | 4.8 | 4.9 | 5.1 | 5.2 | | | | Tc | Syst | (min) | 30.0 | 14.7 | 14.0 | 13.3 | 12.5 | 11.7 | 10.9 | 10.0 | | | | _ | Inlet | (min) | 30.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | | | | Area x C | Total | | 3.63 | 3.63 | 3.42 | 3.13 | 2.98 | 2.80 | 2.53 | 2.20 | | | | | Incr | | 0.00 | 0.21 | 0.29 | 0.15 | 0.18 | 0.28 | 0.33 | 2.20 | | | | Rnoff | | <u>©</u> | 0.00 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | | | | Drng Area | Total | (ac) | 9.07 | 9.07 | 8.54 | 7.82 | 7.45 | 7.01 | 6.32 | 5.50 | | | | | Incr | (ac) | 128.000 0.00 | 100.000 0.53 | 200.000 0.72 | 200.000 0.37 | 200.000 0.44 | 200.000 0.69 | 200.000 0.82 | 200.000 5.50 | | 21111 | | Len | T | (£ | | 100.00 | 200.00 | 200.00 | 200.00 | 200.00 | 200.00 | 200.00 | Project Cilo: other | s. pipes | | Station | e To | LIDE | End | ~ | 7 | က | 4 | 2 | 9 | 7 | 1 400 | | | () | Line | | - | 7 | က | 4 | 2 | 9 | 7 | 8 | ٥ | | Hydraflow Storm Sewers Extension v6.066 Hydraflow Storm Sewers Extension ## **Storm Sewer Tabulation** | Line ID | | | | | | | | | | | 2011 | | |-----------------|---------|----------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|--------------|------------------------|---| | Grnd / Rim Elev | ď | (#) | 25.90 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | ite: 07-12-2011 | | | Grnd / F | Δ | (ft) | 0.00 | 25.90 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | 25.25 | Run Date: | | | HGL Elev | dn | (ft) | 18.52 | 19.81 | 20.59 | 21.51 | 22.39 | 23.22 | 23.96 | 24.58 | | | | HGL | Du | (#) | 14.77 | 19.39 | 19.81 | 20.81 | 21.71 | 22.58 | 23.40 | 24.12 | | | | Elev | dn | (ft) | 17.25 | 17.60 | 18.25 | 18.85 | 19.45 | 20.10 | 20.70 | 21.25 | Number of lines: 8 | | | Invert Elev | D | (£) | 13.50 | 17.25 | 17.60 | 18.25 | 18.85 | 19.45 | 20.10 | 20.70 | Number | | | Pipe | Slope | (%) | 2.93 | 0.35 | 0.32 | 0:30 | 0:30 | 0.32 | 0:30 | 0.28 | | | | i <u>a</u> | Size | (in) | 24 | 24 | 24 | 24 | 24 | 24 | 24 | 24 | | × | | Vel | | (ft/s) | 6.11 | 5.48 | 5.32 | 5.03 | 4.95 | 4.82 | 4.51 | 4.08 | | xoq = q o | | Cap | <u></u> | (cfs) | 45.73 | 15.81 | 15.24 | 14.64 | 14.64 | 15.24 | 14.64 | 14.02 | | e = ellip | | Total | MO | (cfs) | 12.88 | 17.22 | 16.71 | 15.80 | 15.55 | 15.15 | 14.17 | 12.81 | | c = cir | | Rain | € | (in/hr) | 3.6 | 4.7 | 4.9 | 5.0 | 5.2 | 5.4 | 5.6 | 5.8 | | Yrs. | | | Syst | (min) | 30.0 | 16.7 | 15.6 | 14.4 | 13.3 | 12.2 | 11.1 | 10.0 | | od = 25 | | 2 | Inlet | (min) | 30.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | 10.0 | | Return period | | Area x C | Total | | 3.63 | 3.63 | 3.42 | 3.13 | 2.98 | 2.80 | 2.53 | 2.20 | | | | | Incr | | 0.00 | 0.21 | 0.29 | 0.15 | 0.18 | 0.28 | 0.33 | 2.20 | | .70) ^ 0. | | Rnoff | Coell | <u>O</u> | 0.00 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | 0.40 | - | me + 10 | | Drng Area | Total | (ac) | 9.07 | 9.07 | 8.54 | 7.82 | 7.45 | 7.01 | 6.32 | 5.50 | - | / (Inlet ti | | Drng | Incr | (ac) | 00.00 | 100.000 0.53 | 0 0.72 | 0 0.37 | 0 0.44 | 69.0 | 0 0.82 | 0 5.50 | , ttm | = 53.45 | | Len | | (#) | 128.000 0.00 | 100.00 | 200.000 0.72 | 200.000 0.37 | 200.000 0.44 | 200.000 0.69 | 200.000 0.82 | 200.000 5.50 | Project File: pipe.stm | NOTES: Intensity = 53.45 / (Inlet time + 10.70) ^ 0.73; | | Station | o T | <u> </u> | End | ~ | 2 | ო | 4 | 2 | 9 | 7 | ject File | TES: Ir | | S | Line | | ~ | 7 | က | 4 | 2 | 9 | 7 | œ | Prc | N
N | Hydraflow Storm Sewers Extension v6.066 ## ATTACHMENT D WATER PROCESS FLOW DIAGRAM ## PROCESS FLOW DIAGRAM WITH SOFTENER | | | WATER FLOW T | ABLE (GPM) | | | |--------|---------------------|-----------------------|-----------------------|--------------|---| | SYMBOL | DESIGNATION | NORMAL FLOW
YEAR O | NORMAL FLOW
YEAR 5 | MAXIMUM FLOW | MAXIMUM FLOW W/SOFTENER
REGENERATING | | 1 | RAW WATER | 0 | 12 | 62 | 77 | | 2 | PROCESS WATER INLET | 0 | 12 | 21 | 36 | | 3 | SOFT WATER OUTLET | 0 | 12 | 21 | 21 | | 4 | SOFTENER BACKWASH | 0 | 0 | 0 | 15 | | 5 | DEIONIZED WATER | 0 | 8 | 15 | 15 | | 6 | R.O. REJECTION | 0 | 4 | 6 | 6 | | 7 | POTABLE WATER | 0 | 0 | 41 | 41 | | 8 | PROCESS DRAIN | 0 | 4 | 6 | 21 | WORKING REV 10-12-2011 Michael Fischette P. E. Delaware P. E. No. 9184 Michael Fischette P. E. KEY PLAN: PROJECT: CLIENT: Diamond State Generation Partners, LLC FUEL CELL PROJECT DELMARVA POWER DRAWING TITLE: MECHANICAL WATER & WASTE WATER PROCESS FLOW DIAGRAM | PROJ. No.: | 2C11070 | DRAWING No.: | |------------|---------------|----------------| | SCALE: | as noted | l, , , , , , - | | DRAWN BY: | RMT |] | | CHECK BY: | EDS | | | DATE: | / 09/ 30 2011 | SHEET: OF | | | • | | ## ATTACHMENT E LOCATION OF NEARBY EXISTING GROUNDWATER WELLS ## $\label{eq:attachment} \textbf{ATTACHMENT} \ \textbf{F}$ LETTER FROM STATE OF DELAWARE NATURAL HERITAGE PROGRAM TO FOLLOW #### Historical, Cultural and Archeological Resources Duffield Associates, Inc. (Duffield Associates) reviewed available information to ascertain whether identified historic and cultural resources are located in proximity to 1593 River Road (the "Property"). The information reviewed included: - State of Delaware, Division of Historical and Cultural Affairs websites: http://history.delaware.gov/museums/historic_sites.shtml http://history.delaware.gov/archaeology/default.shtml - City of New Castle, New Castle Historical Society website: http://www.newcastlecity.org/nc_hs/nc_hs.html - Historic aerial photographs available through the Delaware DataMil website: http://datamil.delaware.gov/geonetwork/srv/en/main.home Duffield Associates researched the State of Delaware's Division of Historical and Cultural Affair's websites for the nearest historical sites owned by the State of Delaware and for articles regarding archeological sites. The two closest sites were the Hale-Byrnes House, at 606 Stanton-Christiana Road, Wilmington, Delaware, and Pencader Heritage Museum, at 2029 Sunset Lake Road, Newark, Delaware. The approximate distance from the site for both historical landmarks was approximately 7 miles. No archeological interests were found for the Property or adjoining properties. Information regarding the City of New Castle was also investigated due to historical sites present there. The New Castle Historical Society website was reviewed and provided information for downtown New Castle, locating multiple areas adjacent to Delaware Street, New Castle, Delaware. The approximate distance from the property to downtown New Castle is approximately 5 miles. Aerial photographs were reviewed by Duffield Associates dating 1937, 1954, 1961, 1968, 1992, 1997, 2002, 2007, and 2010. According to the aerial photographs, the Property, specifically the area where proposed development is to take place, appears to have been tilled farmland for at least the past 74 years. No structures were observed on the property in the photographs reviewed. Typically, tilling disturbs the upper 2 to 3 feet of soil. From an archeological perspective, this disturbance would dislocate artifacts, if present, from the original site context, thereby limiting the archeological value of any finds. The land disturbing activities associated with the proposed project, such as grading, generally are anticipated to be confined to the upper 2 to 3 feet of the site. Based on the information reviewed, no known archeological, historical, or cultural sites are proximate to the project site. The project has limited potential to disturb previously unidentified archeological resources, if they are present. As such, the project is not expected to impact historical, cultural or archeological resources. ATTACHMENT G OFFSET MATRIX #### COASTAL ZONE ENVIRONMENTAL IMPACT OFFSET MATRIX Applicant: Project: CZA Offset Review Reference: (DNREC Only) Page 1 of 1 Application Date: Amendments: Offset Review Date: (DNREC Use Only) Matrix Amended: | | | | | | Matrix Amended: |
--|--|-------------|---|-------------|--| | ENVIRONMENTAL IMPACTS | (Applicant's Use) DESCRIBE ENVIRONMENTAL IMPACTS | PAGE
NO. | (Applicant's Use) DESCRIBE ENVIRONMENTAL OFFSET PROPOSAL ¹ | PAGE
NO. | (DNREC Use Only) OFFSET SUFFICIENCY Yes, No or N/A | | Air Quality (Applicant to List Below by Parameter) | Nitrogen oxides (NO _x), Carbon monoxide (CO), Carbon Dioxide (CO ₂), Volatile Organic Compounds (VOCs) | 12 | Offset by reducing significantly larger discharges of the same and other pollutants | | | | | Water Vapor (H ₂ O) | | from other generating facilities in the PJM grid. | | | | Water Quality | | | | | | | Surface | None | | Reduction in nutrient and sediment load in storm water runoff due to reduction in agricultural use. | | | | Groundwater | Discharge of process wastewater from water treatment (enhanced dissolved solids). Sanitary wastewater discharge (nutrients). | 13 | Reduction in nutrient discharges through reduction of fertilizer applications | | | | Water Quantity | | | | | | | Surface | None | | | | | | Groundwater | Water withdrawal for worker consumption and equipment cooling | 16 | Return of worker consumption water and process wastewater from water treatment system | 16 | | | Water Use For: | | | | | | | Processing | 18,130 gallons per year (50 gpd) on average as treatment reject water. | 16 | | | | | Cooling | 888,700 gallons per year (2,435 gpd) on average | 16 | | | | | Effluent Removal | | | | | | | Solid Waste | Office wastes (paper, metals, glass, plastics, electronic equipment) | 17 | Voluntary recycling of office wastes | | | | - | | | | | | | Hazardous Waste | None | 18 | | | _ | | Habitat | | | | | | | Wetlands | None | 19 | | | | | Flora Fauna | None | | | | | | Drainage/Flood Control | None | | | | | | - | | | | | | | Erosion ² | None | | | | | | Land Use Effects | | | | | | | Glare | None | 21 | | | | | Heat | None | 21 | | | | | Noise | None | 21 | | | | | Odors | None | 21 | | | | | Vibration | None | 21 | | | | | Radiation | None | 21 | | | | | Electro-Magnetic Interference | None | 21 | | | | | Other Effects | None | 21 | | | | | · · | | | | | | | Threatened & Endangered Species | None | 19 | | | | | Impacts From: | | | | | | | Raw Material | None | 9 | | | | | Intermediate Products | No intermediate products | 9 | | | | | By-Products | Water vapor, air emissions, process wastewater from water treatment system | 9 | | | | | By-1 roducts | | | | | | ¹ See paragraph I.1.b in "Secretary Assessment" 2 Construction and normal operation Bloom Energy proposes that air emissions will be offset by the installation of the 235 ES-5700 Energy Saver fuel cells to produce electrical power at the Red Lion facility and that reduction in air emission will offset the minor negative impacts from the project. The 235 ES-5700 fuel cells will have a rated generating capacity (power capacity) of 47 megawatts (MW). The estimated annual energy production from the facility, expressed in units of megawatt-hours (MWh), is 411,720 MWh. This energy production value is based on operating the facility 365 days per year, 24 hours per day at the rated power capacity of 47 MW, which is the project goal. These power capacity and estimated annual energy production values are used throughout this offset assessment. The fuel cells will react the methane in natural gas with the oxygen in air chemically to produce electricity. Methane is composed of one carbon atom and four hydrogen atoms. The movement (flow) of electrons donated from oxygen in the fuel cell is the basis of electricity production. In the chemical reaction, hydrogen atoms released from methane will combine with oxygen atoms in air to form water (H_2O) . The water produced by the process is sufficient to control the temperature of the fuel cells and heat incoming air to support the chemical reaction. The carbon atoms released from methane will react with oxygen atoms in air to form carbon dioxide (CO_2) and carbon monoxide (CO). Other emissions from the process directly relate to the presence of other substances in natural gas and are categorized per the federal Clean Air Act as sulfur oxides (SO_x) , nitrogen oxides (NO_x) and volatile organic compounds (VOCs). Those other substances pass through the system and are discharged to the atmosphere with the water vapor, carbon dioxide and carbon monoxide. According to the U.S. Environmental Protection Agency publication AP-42, the VOCs in natural gas commonly are ethane, propane and butane, which are gaseous petroleum hydrocarbons. The new Bloom Energy power generating facility will be connected to the Pennsylvania-New Jersey-Maryland electrical distribution grid (PJM grid), which serves Delaware. Electricity is produced for the grid to meet the demand for electric power within the grid service area. The grid operates to balance the production of electricity with the demand for electricity. As such, the 47 MW of electrical power produced by the fuel cells will replace 47 MW produced by fossil fuel-based facilities that satisfy current demand within the PJM grid. The air emissions attributable to the proposed fuel cells are substantially less than air emissions produced by other existing fossil fuel (natural gas, oil and coal) based electricity production devices that the proposed project will offset. The offset will be realized at the same time that the fuel cells become operational. To demonstrate and quantify the value of the proposed offsets from this project, Table 1 presents the estimated air emissions from the 235 ES-5700 fuel cells and composite average PJM emissions for an equivalent amount of power capacity (47 MW). The PJM average emissions, as published by PJM, are used in this table, when available, as a conservative measure. The actual devices and emissions from those devices that will not be operated within the PJM grid may vary. Therefore, the use of the composite average emission values are appropriate, where they are available. These average values are based on all power production facilities now supplying power to the PJM grid, including, but not limited to, technologies based on wind, nuclear, solar, hydro, natural gas, oil, and coal. Average PJM values for carbon monoxide (CO) and volatile organic compounds (VOC) are not available. To quantify comparison values for these substances, electricity production from natural gas fired power plants are used and the results are summarized in Table 2. Typically, the emissions attributable to gas-fired electricity production are the lowest of the fossil fuel based power plants. As such, where those emissions are used in the comparison, the value of the off-set probably is understated. Coal or petroleum fired electricity production more likely will be offset by the Bloom Energy project, as the costs associated with operating those types of power plants typically are higher than natural gas fired power plants. The Bloom facility will not emit metals, particulate matter, polynuclear aromatic hydrocarbons, hazardous air pollutants or volatile organic compounds that are generated by combustion processes based on coal or petroleum fuels. A listing of substances that the U.S. Environmental Protection Agency associates with coal and petroleum combustion in electricity production plants is summarized in Table 3. The emissions avoided by the power produced by the Bloom facility are also summarized in Table 3. The avoided emissions (100% offset) provided in Table 3 are based on an equivalent amount of annual electricity production (411,720 MWh). In summary, operation of the Bloom Energy facility will result in the reduction of 0.56 million lbs of NO_x emissions and 2.2 million pounds of SO_x emissions from current production of those emissions within the PJM grid. The offset ratios specifically associated with those smog and acid rain forming substances are 651:1 for NO_x and 155:1 for SO_x. Operation of the Bloom facility will also offset production of CO at a ratio of at least 3.2 to 1. The Bloom Energy facility, when operating, will avoid: tens of thousands to billions of pounds of particulate matter emissions; hundreds of pounds of metals emissions; hundreds to thousands of pounds of polynuclear aromatic hydrocarbon emissions; and thousands of pounds of volatile organic compound emissions that would otherwise be produced within the PJM grid by petroleum or coal fired electrical power plants to satisfy the current demand for electrical energy. #### SUMMARY OF OFFSETS FOR BLOOM ENERGY RED LION PROJECT New Castle County, Delaware #### Table 1. Offset of Average PJM Grid Emissions | | Bloom Energy | / ES-5700 emissi | ons (235 units) | Avo | oided PJM Emissi | ons | Emissions | Reductions | | |------------------------------------|---------------|------------------|--------------------|---------------------------|------------------|--------------------|-----------|------------|-----------------| | Emission Type | Emission Rate | Emissions | s at 47 MW | Average
Emission Rate* | Average Emiss | sions at 47 MW | Daily | Annual | Offset
Ratio | | | (lbs/MWh) | Daily: (lbs/day) | Annual: (lbs/year) | (lbs/MWh) | Daily: (lbs/day) | Annual: (lbs/year) | (lbs/day) | (lbs/year) | | | Sulfur Dioxide (SO ₂) | 0.035 | 0 | 0 | 5.41 | 0 | 0 | 0 | 0 | #DIV/0! | | Nitrogen Oxides (NO _x) | 0.0021 | 0 | 0 | 1.37 | 0 | 0 | 0 | 0 | #DIV/0! | | Carbon Dioxide (CO ₂) | 884 | 0 | 0 | 1,181 | 0 | 0 | 0 | 0 | #DIV/0! | | Carbon Monoxide (CO) | 0.1 | 0 | 0 | NVA | | | | | | | Volatile Organic Compounds (VOC) | 0.02 | 0 | 0 | NVA | | | | | | - 1. Annual Energy Production = 411,720 MWh - 2. Daily Energy Production = 24 hrs * 47 MW =
1,128 MWh - 3. PJM emissions as published on the PJM website in a fact sheet, dated May 20, 2011, titled, "District of Columbia, Fuel Mix and Emissions Disclosure Report, Customers of MidAmerican Energy Company." Per the notes for the table, the values presented represent calendar year 2010 generation and emissions within PJM. Copy Attached. - 4. NVA = No Value Available - 5. lbs = pounds - 6. MW = megawatts (measure of power) - 7. MWh = megawatt-hours (measure of energy) Table 2. Offset of Emissions from Typical Natural Gas-Fired Generating Plant in PJM Grid | | Bloom Energy | / ES-5700 emissi | ons (235 units) | Natural Gas | Powered Turbine | Emissions | Emissions I | Reductions | | |--------------------------------------|---------------|------------------|--------------------|--------------------------|------------------|--------------------|-------------|------------|-----------------| | Emission Type | Emission Rate | Emissions | s at 47 MW | Average
Emission Rate | Average Emiss | sions at 47 MW | Daily | Annual | Offset
Ratio | | | (lbs/MWh) | Daily: (lbs/day) | Annual: (lbs/year) | (lbs/MWh) | Daily: (lbs/day) | Annual: (lbs/year) | (lbs/day) | (lbs/year) | | | Carbon Monoxide (CO, Uncontrolled) | 0.1 | 112.8 | 41,172 | 1 | 971 | 354,491 | 858 | 313,319 | 8.6 | | Carbon Monoxide (CO, Steam Injected) | 0.1 | 112.8 | 41,172 | 0.315 | 355 | 129,692 | 243 | 88,520 | 3.2 | | Volatile Organic Compounds (VOC) | 0.02 | 22.56 | 8,234 | 0.0002205 | 0.249 | 91 | -22 | -8,144 | 0.011 | Table 3. Emissions from Typical PJM Gird Petroleum and Coal Fired Generating Plants Offset By Bloom Facility | Emission Type | | Disillate Oil (E | Diesel) Turbine | | Controlled (| Coal Combustion | (Bituminous/Subl | oituminous) | |---|--------------|----------------------|-----------------|-------|----------------------|--------------------|------------------|-------------| | · · | lb/MBtu | lb/MWh | lb/day | lb/yr | lb/MBtu ¹ | lb/MWh | lb/day | lb/yr | | Particulate Matter, condensable (PM _{2.5} or smaller) | 0.007200 | 0.075600 | 0.00000 | 0.00 | 0.010 | 0.105 | 0 | 0 | | Particulate Matter, filterable (PM ₁₀ or PM _{2.5}) | 0.004300 | 0.045150 | 0.00000 | 0.00 | 0.214 | 2.25 | 0 | 0 | | Trace Metals | | | | | | | | | | Antimony | NVA | | | | 0.0000006 | 0.0000068 | 0.00 | 0 | | Arsenic | 0.000011 | 0.000116 | 0.00000 | 0.00 | 0.0000146 | 0.0001538 | 0.00 | 0 | | Beryllium | 0.000000 | 0.000003 | 0.00000 | 0.00 | 0.0000008 | 0.0000079 | 0.00 | 0 | | Cadmium | 0.000005 | 0.000050 | 0.00000 | 0.00 | 0.0000018 | 0.0000191 | 0.00 | 0 | | Chromium | 0.000011 | 0.000116 | 0.00000 | 0.00 | 0.0000093 | 0.0000975 | 0.00 | 0 | | Chromium (VI) | NVA | | | | 0.0000028 | 0.0000296 | 0.00 | 0 | | Cobalt | NVA | | | | 0.0000036 | 0.0000375 | 0.00 | 0 | | Lead | 0.000014 | 0.000147 | 0.00000 | 0.00 | 0.0000150 | 0.0001575 | 0.00 | 0 | | Magnesium | NVA | | | | 0.0003929 | 0.0041250 | 0.00 | 0 | | Manganese | 0.000790 | 0.008295 | 0.00000 | 0.00 | 0.0000175 | 0.0001838 | 0.00 | 0 | | Mercury | 0.000001 | 0.000013 | 0.00000 | 0.00 | 0.0000030 | 0.0000311 | 0.00 | 0 | | Nickel | 0.000005 | 0.000048 | 0.00000 | 0.00 | 0.0000100 | 0.0001050 | 0.00 | 0 | | Selenium | 0.000025 | 0.000263 | 0.00000 | 0.00 | 0.0000464 | 0.0004875 | 0.00 | 0 | | Total Polynuclear Aromatic Hydrocarbons (PAHs) | 0.000040 | 0.000420 | 0.00000 | 0.00 | Value summed | from individual su | bstance values | 0 | | Total Volatile Organic Compounds (VOCs) | Value summed | l from individual su | ibstance values | 0.00 | Value summed | from individual su | bstance values | 0 | - 1. Values provided by EPAs AP-4 Emissions Factors were in lb/ton coal and are presented here in lb/Mbtu using the following conversion factors: 0.014 MBtu/lb coal; 2000 lb/ton - 2. The average amount of coal ash in the US is 10% weight according to the USGS (http://pubs.usgs.gov/fs/1997/fs163-97/FS-163-97.html). - 3. Condensable particulate matter (PM) value is based on coal with a sulfur content of less than 0.4%, which was smallest available value. - 4. NVA = No Value Available. - 5. MBtu = million British thermal units ## ATTACHMENT H LANDSCAPING PLAN ## PARTIAL SITE PLAN: BIORETENTION FACILITIES PLANTING Single or mult—stem trees acceptable Single or mult-stem trees acceptable SCALE: 1" = 40 ft. | RIORETENTION | AREA LANDSCA | PING. | | | | | |----------------------|--------------------------------------|---------------|---------------------------|-------------------------|---|---------------------------| | TYPE / LOCATION | Performance
Standard | Total
Area | Minimum
Planting Reqs. | Required
Plant Types | Vegetation Credits Applied
(Exist. or Proposed Trees & Shrubs) | Plants To Be
Installed | | Bioretention Area #1 | 1000 Plants/Acre
(Trees & Shrubs) | 0.027 Ac | 27 Plants | 6 Trees
21 Shrubs | 0 Canopy, Evergreen or Understory Trees
0 Shrubs | 6 Trees
21 Shrubs | | Bioretention Area #2 | 1000 Plants/Acre
(Trees & Shrubs) | 0.065 Ac | 65 Plants | 13 Trees
52 Shrubs | 0 Canopy, Evergreen or Understory Trees
0 Shrubs | 13 Trees
52 Shrubs | | Bioretention Area #3 | 1000 Plants/Acre
(Trees & Shrubs) | 0.039 Ac | 39 Plants | 8 Trees
31 Shrubs | 0 Canopy, Evergreen or Understory Trees
0 Shrubs | 8 Trees
31 Shrubs | - Existing vegetation shown is to remain unless otherwise indicated on this, or the Record Plan. - No Vegetation credits have been taken for any existing site vegetation. - All proposed plant locations are to be determined by the installer by scaling off of the plan, and measuring in the field from known locations (buildings, curbs, walkways, etc.) - The installer shall be responsible for ensuring that no street or canopy tree is planted under, or within 10 lateral feet of any overhead utility wire, or over or within 5 lateral feet of any underground water line, sewer line, transmission line, or other utility. In the event that a tree's proposed location conflicts with these restrictions, the installer shall stop work, and notify the landscape architect immediately, so that a solution can be determined. - No lighting is indicated on this plan, or proposed for this project. #### SITE DATA TOTAL BUILDING AREA = 0.11 Acres Existing Building Area = N/A - Proposed Building Area = 0.11 Acres TOTAL PAVED AREA = 6.82 Acres - Existing Paved Area = N/A TOTAL SITE AREA = 42.20 Acres - Proposed Paved Area = 6.82 Acres TOTAL PARKING PROVIDED = 32 Spaces #### SITE ZONING = S (Suburban)SITE USE = Minor Utility (Local Substation) MIN. LANDSCAPED SURFACE RATIO = 70% LANDSCAPED SURFACE RATIO PROVIDED = 83.58% LANDSCAPED SURFACE AREA PROVIDED = 35.27 Acres - Bufferyard Area = TBD - On-Lot Area = TBD ## MAINTENANCE SPECIFICATIONS BIORETENTION FACILITIES CONSTRUCTION See "Specifications for Bioretention" on Site Construction Plan for construction of Bioretention areas. BIORETENTION FACILITIES MAINTENANCE MAINTENANCE CRITERIA: Maintnenace for bioretention facilities include inspection and/or repair or replacement of the treatment area components. Trees and shrubs shall be inspected twice per year to evaluate their health. Remove any dead or severely diseased vegetation. Diseased vegetation should be treated as necessary using preventative low-toxic measures to the extent possible. Pruning and weeding may also be necessary to maintain the treatment area's appearance. CRITERIA & SPECIFICATIONS Mulch shall be replaces when erosion is evident or when the site begins to look unattractive. Spot mulching may be adequate when there are random voic areas; However, once every two to three years the entire area may require mulch replacement. This should be done during the spring. The old mulch shall be removed before the new mulch is distributed. Old mulch shall be disposed of properly. BIORETENTION MAINTENANCE SPECIFICATIONS There shall be semi-annual regular inspections of the bioretention facility; once before new growth emerges in the spring, and once at seed dispersal in the fall. The bioretention facility shall be inspected after sever storm events. Remove all visible acculations of sediment on top of the mulch layer with a flat shovel. Stabliize eroded areas with appropriate geotextile and replant as required. Just before new growth emerges in the spring, cut down standing stalks of herbaceous material to 12 inches. To eliminate competition from invasive plants and undesirable woody vegetation, selectively apply appropriate herbicide with a cut stump applicator or directed foliar sprays. Reseed and/or replant as required based on inspection findings. For woody material, inspect for pests and ice damage. Trees and shrubs should be pruned as needed every fall. The soil should be tested annually to ensure proper pH, and fertilizer should only be applied in the fall. Add mulch every spring to maintain design elevation. ## FILTER STRIP CONSTRUCTION AND Filter Strip Construction Prior to the construction of the filter strip and permanent stabilization is established, all discharge should be diverted away from the filter strip. If this is not possible, the entire strip's width and length shall be protected by jute matting. In addition, during the construction of the filter strip, care must be taken to not compact the virgin soil. If compaction does occur, the soil must be tilled prior to permanent stabilization to restore lost infiltration capacity. The filter strip should be excavated from virgin soil, if feasible. If the filter strip invert is in fill, a field change may be necessary. After excavation, the strip should be brought to final grade immediately and the erosion control matting installed per the plan(s). The matting shall be installed per the manufacturer's recommendation. The specified seed mixture is then placed and stabilized with mulch. To ensure proper germination of the seedbed, the guidelines within the Erosion
Control Handbook should be followed. Upon periodic inspections, overseeding may be required for areas not stabilized properly. Erosion control matting shall be\$150 Double Net Straw Blanket as manufactured by North American Green or approved equivalent. Stabilization of the filter strip will require the use of Delaware seed mixtures as specified on the plan and found on pages 3.4.3—12 &13 in the Erosion and Sediment Control handbook. Mixtures specified are required to promote sedimentation and nutrientuptake. These seed mixtures shall be applied on top of the specified erosion control matting. The Erosion Control Handbook guidelines should be followed in the application, germination and maintenance of the establishment of the stabilization. Standards for Filter Strip Inspection and Maintenance There shall be semi-annual regular inspections of the facility: once before new growth in the spring, and once at seed dispersal. The filter strip should also be inspected after severe storm events. The filter strip should be mowed regularly to maintain a dense stand. Mow no lower than 6 inches, or twice the quality storm event flow depth. A mulching mower should be used to ensure that nutrients are recycled, and that excessive clippings do not build up. The soil should be tested annually to ensure proper pH and fertility. Limeand fertilizer shall be applied to achieve proper pH and fertility. Fertilizer should only be applied in the fall. | | CA
CS
IV | Clethra alnifolia
Cornus sericea
Ilex verticillata | Summersweet Clethra
Redosier Dogwood
Common Winterberry | 33
45
25 | 18 in. (min)
18 in. (min)
18 in. (min) | XXXXX
XXXXX
XXXXX | Cont.
Cont.
Cont. | | |---|----------------|---|---|----------------|--|--------------------------------------|--|---| | | VD | Viburnum dentatum | Arrowwood Viburnum | 36 | 18 in. (min) | XXXXX | Cont. | | | | <u>NO1</u> | TES: | | | | | | | | | | ——
Plant caliper equals the diar
Unless otherwise noted plan | | | | | ne root ball.
root ball to the highest bran | ch | | | - I | Plants for which no variety | or cultivar are specified sh | hall be t | ypical of the s | species in | both form and size at maturi | | | | ' | compost per 150 sq. ft. | of bed area, shall be thor
2 to 2.5 in. deep layer o | roughly t | tilled in to the | soil. Afte | er bed preparation and plant | installation, planting beds shall be | | | | aronoa with a annorm | 2 to 2.0 iii. doop layer o | . 5111 644 | as maranood b | San mulon | • | | | L | ľ | | | | | | | | | | | | Wire bracing encased in rubber hose. — | | | √- Provide r | Stake (as specifi
notch for guy w | | NOTES: | | | | (See wire bracing detail at right), or approved proprietary guying system. Attach flagging material to guy | | ~ | | Tree Trunk | | See Planting Specifications: All plant material
and plant installation shall conform to the
specifications, and plant schedules contained | | | ; | wire as shown, for visibility. | | | _ | | Connect wire ends by twisting (Flag wire for visibility) | on the Landscape Plan.
— All stakes, hoses, and wires shall be removed | | | | Wooden stake (as specified) | Flagging // |)) | P | IAN: \ | WIRE BRACING | 1 year after plant installation unless otherwise | NO. SIZE CALIPER ROOT REMARKS 1.5 to 2 in. 1.5 to 2 in. XXXXX 2 to 2.5 in. B&B 2 to 2.5 in. B&B LIST OF PROPOSED PLANTS: BIORETENTION FACILITIES Winterkina Hawthorne Sweetbay Magnolia KEY BOTANICAL NAME Acer rubrum Quercus palustris Amelanchier canadensis Magnolia virginiana <u>SHRUBS</u> Clethra alnifolia Crataegus viridis 'Winterking' CANOPY TREES UNDERSTORY TREES APPLICATION NO. TAX PARCEL NO. 10-050.00-011 PLAN PURPOSE The purpose of this Landscape Plan is to provide planting for proposed Bioretention Facilities as part of a minor utility facility with a 999 s.f. storage / maintenance building and associated parking and access GRAPHIC SCALE: IN FEET ## BURCHAM & ASSOCIATES Signature of Owner / Developer Delmarva Power & Light Company OWNER OR DEVELOPER: 800 North King Street Wilmington, DE 19801 LANDSCAPE ARCHITECTS & PLANNERS 311 South DuPont Road * Wilmington, DE 19805 * (302) 658 DATE REVISION | NETVS
58-2827 | 1593 RIVER | |------------------|------------| | | NEW | | | SURVEY BY: | | | DESIGN BY | | | DRAWN BY | | | CHECKED E | ### LANDSCAPE PLAN PROPOSED BIORETENTION FACILITIES PLANTING FOR SITE PLAN OF ROAD (a.k.a. Lot A, Getty Refining & Marketing Subdivision) PREPARED FOR BLOOM ENERGY CASTLE HUNDRED, NEW CASTLE COUNTY, DELAWARE | ıl | | | |----|------------------------------------|--------------------| | | SURVEY BY: McBride & Ziegler, Inc. | SCALE: 1" = 40' | | | DESIGN BY: Gary L. Burcham | DATE: June 7, 2011 | | - | DRAWN BY: G.L.B. | SHEET NO. 1 OF 1 | | | CHECKED BY: G.L.B. | SHEELING, LOFT |